
  


Strategic alignment in e-government projects  
 
 

2  

 

 


Strategic alignment in e-government projects  
 
 

3  

 

 

Preface 
This thesis is the final step in completing the Master Economics & Informatics at Erasmus University 
Rotterdam. It took me longer than expected, but I am glad that after years of work, this thesis got to 
an end. Many people encouraged and supported me in this period and I would like to thank them for 
their support. 
 
First of all, I would like to thank my first supervisor Martins Smits for his advice, critical comments 
and patience. After all those years, with its up and downs, he kept supporting me. Without his 
support and patience, this thesis would never have come to an end. Furthermore, I would like to 
thank my second supervisor Gert van der Pijl for his time and advice, but also for making it possible 
to write this thesis under his and mister Smits his supervision.  
 
Last but not least, I would like to thank my parents for both enabling and stimulating my education 
and the rest of my family and friends for their sincere support. 
 
 
 
 
 
Laurens den Boer 
Rotterdam, February 2013 
  


Strategic alignment in e-government projects  
 
 

4  

 

 

  


Strategic alignment in e-government projects  
 
 

5  

 

 

Executive summary 
 
For over 20 years research and practice have proved the value of inter-organizational information 
systems (IOIS) to improve interactions between organizations (Barret and Konsynski, 1982). The 
continuous improvement of computers and information systems made it easier for companies to 
work closer with other companies and contributed to the increased popularity of inter-organizational 
relationships.  
 
The purpose of this thesis is to understand the dynamics involved in the implementation and use of a 
nationwide inter-organizational information system (IOIS). By using the Digital Client Dossier (in 
Dutch: Digitaal Klantdossier, DKD) as a model to investigate a large nationwide inter-organizational 
information system, the objective is to identify the causes or reasons that explain success or failure 
of implementing large information systems. Therefore the research question that will be discussed is:  
“How do alignment processes influence successful implementation of inter-organizational 
information systems?” 
 
Information about the DKD was gathered by searching the internet for relevant documents and 
consisted of articles from magazines and (quarterly and yearly) reports of the organizations involved 
with the introduction of the DKD. This information is analysed by using the Extended Strategic 
Alignment model and the Actor Network theory.  
 
To answer the research question the hypothesis is drafted that when more actors are involved with 
the implementation of an IOIS, the more difficult it becomes to align the requirements of all partners 
involved. With precaution it can be concluded that with a smaller number of actors involved a higher 
degree of success will be reached.  
 
The second hypothesis describes that the alignment process between the different partners has an 
influence on the success of the implementation of an inter-organizational information system. The 
assumption is made that if a problem or opportunity is defined clearly and unambiguously, it will lead 
more quickly to a successful implementation. The analysis conducted in this thesis does not lead to a 
conclusive outcome for this matter.  
 
The findings in this thesis are based on a selection of examples. The conclusions made seem 
legitimate, but the number of examples is too low to make conclusive conclusions for inter-
organizational systems in general. The methods used for analyzing in this thesis can be useful for 
other organizations who want to understand the dynamics involved in the implementation and use 
of an inter-organizational information system. 
 
 
Key words: inter-organizational information systems (IOIS); actor network theory (ANT), strategic 
alignment model (SAM), extended strategic alignment (ESA), Digitaal Klantdossier (DKD). 

 
  


Strategic alignment in e-government projects  
 
 

6  

 

 

  


Strategic alignment in e-government projects  
 
 

7  

 

 

Table of Contents 
  

Preface .................................................................................................................................................................... 3 

Executive summary ................................................................................................................................................. 5 

Table of Contents .................................................................................................................................................... 7 

1. Introduction ........................................................................................................................................................ 9 

1.1 Purpose of thesis .......................................................................................................................................... 9 

1.2 Research question ........................................................................................................................................ 9 

1.3 Research method ........................................................................................................................................ 10 

1.4 Structure ..................................................................................................................................................... 10 

2. Theoretical framework ...................................................................................................................................... 11 

2.1 Strategic Alignment .................................................................................................................................... 11 

2.1.1 The MIT framework ............................................................................................................................. 11 

2.1.2 The Strategic Alignment model ........................................................................................................... 12 

2.1.3 The Baets IT Alignment model ............................................................................................................ 15 

2.1.4 Extended Alignment model ................................................................................................................. 15 

2.2 Actor Network theory ................................................................................................................................. 16 

2.2.1 Actor Network theory according to Walsham and Sahay ................................................................... 16 

2.2.2 Actor Network theory according to Cho et al ...................................................................................... 17 

2.2.3 Actor Network theory according to Rodon et al. ................................................................................ 19 

2.3 Comparison of different Actor Network theories ....................................................................................... 20 

2.4 The ANT model used in this thesis .............................................................................................................. 22 

2.5 ANT & Extended alignment model comparison .......................................................................................... 23 

2.6 Key Performance Indicators ........................................................................................................................ 24 

3. Research Model ................................................................................................................................................ 25 

4. The Digital Client Dossier (DKD) ........................................................................................................................ 27 

4.1 Goals ........................................................................................................................................................... 27 

4.2 Overview of the DKD Project (2002 - 2010) ................................................................................................ 27 

4.2.1 Suwinet ................................................................................................................................................ 27 

4.2.2 Commission Keller ............................................................................................................................... 27 

4.2.3 Assignment to develop the DKD .......................................................................................................... 28 

4.2.4 Wet Eenmalige Uitvraag ...................................................................................................................... 28 

4.2.5 Digital Client Dossier phase 1 (DKD1) .................................................................................................. 28 

4.2.6 Digital Client Dossier phase 2 (DKD2) .................................................................................................. 28 

4.3 Involved actors ............................................................................................................................................ 28 


Strategic alignment in e-government projects  
 
 

8  

 

 

4.3.1 Main actors .......................................................................................................................................... 29 

4.3.2 Supportive actors ................................................................................................................................ 29 

4.3.3 Other actors......................................................................................................................................... 30 

4.4 Executor ...................................................................................................................................................... 30 

4.5 DKD Products .............................................................................................................................................. 30 

5. Case analysis ..................................................................................................................................................... 33 

5.1 Case analysis with ANT ............................................................................................................................... 33 

5.1.1 The pre DKD stage (2002-2005) .......................................................................................................... 33 

5.1.2 Phase 1 of the DKD (2005-2008) ......................................................................................................... 33 

5.1.3 Phase 2 of the DKD (2008-2010) ......................................................................................................... 36 

5.1.4 Implementation as cycles of translation ............................................................................................. 36 

5.1.5 Activity of actors through time ............................................................................................................ 38 

5.1.6 Activity per actor ................................................................................................................................. 39 

5.1.7 Number of actors and success ............................................................................................................. 40 

5.2 Case analysis with Strategic Alignment ...................................................................................................... 41 

5.2.1 Driver, Levers and Impact .................................................................................................................... 41 

5.2.2 Drivers and levers per impact .............................................................................................................. 42 

5.3 Case analysis with Key Performance Indicators .......................................................................................... 43 

5.3.1 Quality ................................................................................................................................................. 43 

5.3.2 Functionality ........................................................................................................................................ 44 

5.3.3 Actor Satisfaction ................................................................................................................................ 44 

5.3.4 User Satisfaction .................................................................................................................................. 44 

5.3.5 Cost ...................................................................................................................................................... 44 

5.3.6 Construction Time ............................................................................................................................... 44 

5.3.7 Safety ................................................................................................................................................... 44 

5.4 Discussion ................................................................................................................................................... 44 

6. Conclusion and recommendations .................................................................................................................... 47 

6.1 Conclusion................................................................................................................................................... 47 

6.2 Recommendations ...................................................................................................................................... 48 

References ............................................................................................................................................................ 49 

Appendix I: List of resources ................................................................................................................................. 51 

Appendix II: English names of Dutch organizations .............................................................................................. 52 

Appendix III: List of all observations ..................................................................................................................... 53 

 


Strategic alignment in e-government projects  
 
 

9  

 

 

1. Introduction 
Throughout the years Information Technology has evolved from a traditional role of administrative 
support toward a more strategic role within organizations (Henderson and Venkatraman, 1993). The 
continuous improvement of computers and information systems made it possible for organizations 
to work closer with other companies by using an inter-organizational information system.  For over 
20 years of research and practice have proved the value of inter-organizational information systems 
(IOIS) to improve interactions between organizations (Barret and Konsynski, 1982).  
 
The Dutch government started in 2002 with the development and implementation of a large social 
security information system to improve the services provided by the social security organizations in 
the Netherlands. This ‘Digital Client Dossier’ (in Dutch: “Digitaal Klantdossier”, DKD) made it possible 
for the different government organizations to share their information about clients and improve their 
efficiency. To analyse the development and implementation of the DKD, two literature models will be 
used in this thesis: the Extended Strategic Alignment model and the Actor Network theory. 
 
The ideas of Strategic Alignment emerged in the 1980’s (Chand and Reich, 2007). An important event 
in the history of the evolution of the concept of Strategic Alignment was the publication of the article 
“Strategic Alignment: Leveraging information technology for transforming organizations” by 
Henderson and Venkatraman in 1993. This article describes a model what laid the foundation for 
current definitions of Strategic Alignment. Although the information system literature repeatedly 
outlined the fundamental importance of Strategic Alignment between business and IT to improve 
organizational effectiveness (Chan, 2002), less was known about how IT can lead to better 
performance of business networks that consist of multiple organizations (Straub et al, 2004; Kuo and 
Smits, 2003). In 2007 Torabkhani et al used an Extended Strategic Alignment model to assess inter-
organizational alignment.  
 
The Actor Network theory has its roots in the social science. It aims to understand the processes that 
lead to construction and transformation of socio-technical networks (Callon & Law, 1989). The focus 
lies on how people and objects are brought together in stable, heterogeneous networks of aligned 
interests (Law, 1991) through processes of translations (Callon, 1986; Callon & Law, 1989). ANT has 
frequently been revised and extended and has therefore no unified body of knowledge (Cho et al, 
2008). In this thesis an Actor Network theory is composed after combining the foundations of 
Walsham and Sahay (1999) with different additions of Cho et al (2008) and Rodon et al (2008). 
 
1.1 Purpose of thesis 
The purpose of this thesis is to understand the dynamics involved in the implementation and use of a 
nationwide inter-organizational information system. For the research of this thesis the Extended 
Strategic Alignment model and the Actor Network theory are used as a basis for the analysis. This 
thesis provides information for organizations to successfully participate in the development and 
exploitation of an inter-organizational Information System.  
 
1.2 Research question 
By using the Digital Client Dossier as a model to investigate a large nationwide inter-organizational 
information system, the objective is to identify the causes or reasons that explain success or failure 
of implementing large information systems. Therefore the research question in this thesis is: 
 
“How do alignment processes influence successful implementation of inter-organizational 
information systems?” 
 


Strategic alignment in e-government projects  
 
 

10  

 

 

Questions related to the research question are: 

 How do alignment processes take place in inter-organizational information systems? 

 How to analyse the alignment processes? 

 When can the alignment of processes be called a success? 

 What are Strategic Alignment, Extended Strategic Alignment and Actor Network theory? 
 
1.3 Research method 
In this thesis a case study is conducted to the Digital Client Dossier. This project is an example of a 
long implementation project of a large inter-organizational information system. The government of 
the Netherlands has steered developments in the project by implementing a new law on social 
security in 2008. By establishing this law, many social security organizations had to comply with the 
new rules and regulations and had to work together implementing different IT applications. 
Ultimately, after 8 years, the system has successfully been implemented and is being used by the 
partners involved. 
 
In order to develop the research model and hypothesis for this thesis, research was conducted to 
publications in the literature about “Strategic alignment”, “Extended Strategic Alignment” and “Actor 
Network theory”.  
 
Information about the case was acquired by searching the internet for relevant documents about the 
DKD. The information gathered consisted of articles from magazines and (quarterly and yearly) 
reports of the organizations involved with the implementation of the DKD. The complete list of 
documents (numbered from DKD1 to DKD34) can be found in appendix I. By carefully analysing all 
these documents, an extensive list arose of useful observations. This list made it possible to analyse 
the information of multiple resources and apply the different theories. The complete list of 
observations can be found in appendix III. 
 
The organizations involved in the DKD do sometimes have long Dutch organization names. To make 
this thesis better understandable and readable in English, the most important organizations are 
translated to the English equivalents. See appendix II for the complete list of translations and their 
corresponding abbreviations. 
  
1.4 Structure 
The structure of this paper is as follows. First the theoretical background is provided in chapter 2 and 
the research method is discussed in chapter 3. An overview of the Digital Client Dossier is given in 
chapter 4. The thesis ends with the analysis, findings and discussion about the case in chapter 5 and 
ends with the conclusions and recommendations in chapter 6. 

 
  


Strategic alignment in e-government projects  
 
 

11  

 

 

2. Theoretical framework 
In this thesis a couple of well-known theories are used to analyse the implementation of an IOIS. In 
the first paragraphs of this chapter the theories and their development will be described. Later on in 
this chapter it will be explained which theories are used and in which form. 
 
2.1 Strategic Alignment  
For many years, researchers have drawn attention to the importance of alignment between business 
and IT, for instance McLean and Soden (1977) and Henderson and Sifonis (1988). In early studies, this 
often meant linking the business plan and the IT plan (Chand and Reich, 2007). The early motivation 
for alignment emerged from a focus on strategic business planning and long-term IT planning in the 
early 1980s (e.g., IBM in 1981). From a business perspective, planning was characterized as a top-
down and a bottom-up process and departmental (e.g., IT) plans were created in support of 
corporate strategies. From an IT perspective, decisions on hardware and software had such long-
term implications that tying them to current and future plans of the organizational unit was a 
practical necessity (Chand and Reich, 2007). 

Many studies on Strategic Alignment have emphasized that alignment is a process rather than an end 
state (Baets, 1992; Broadbent and Weill, 1993; Henderson and Venkatraman, 1993). Henderson and 
Venkatraman (1993) describe Strategic Alignment as: ‘a process of continuous adaptation and 
change’.  

In scientific literature many models have been proposed regarding Strategic Alignment. Chan and 
Reich (2007) give an overview of a few particularly influential models. These will be short 
summarized in the following paragraphs.  

2.1.1 The MIT framework 
Research conducted at the Massachusetts Institute of Technology in the 1980s served as a basis to 
harness the strategic power of IT (Scott Morton, 1991). According to Scott Morton, this research 
leads to the following MIT framework (see figure 2.1).    

 

Figure 2.1 – The MIT framework 


Strategic alignment in e-government projects  
 
 

12  

 

 

The framework argues that big changes in IT investments can lead to substantial rewards as long as 
the key elements of strategy, technology, structure, management processes and individuals are kept 
in alignment. According to Chan and Reich (2007), the MIT model can be seen as an important 
foundation of other Strategic Alignment models.   
 
2.1.2 The Strategic Alignment model 
The Strategic Alignment model (SAM) is probably the most widely cited version of all Alignment 
models (Chan and Reich, 2007). According to Chan and Reich (2007) were Henderson and 
Venkatraman (1992), the creators of this model, influenced by the MIT model. The Strategic 
Alignment model is based on four important cornerstones, namely: the Business Strategy, the IT 
Strategy, the Organizational Infrastructure & Processes and the IS Infrastructure & Processes (see 
figure 2.2).  

 
Figure 2.2 - The Strategic Alignment model 
 
In this model alignment is different from bivariate alignment (for instance linking between only two 
of the cornerstones) and cross-domain alignment (for instance linking between any of the three 
cornerstones). There is also a distinction made between the external and internal perspective of IT, 
respectively the IT Strategy and the IT Infrastructure & Processes. According to Henderson and 
Venkatraman it is important that organizations make a choice which alignment perspective a 
company wants to follow. There are 4 different possibilities of these so called cross domain 
relationships (see figures 2.3 to 2.6).  
 
 


Strategic alignment in e-government projects  
 
 

13  

 

 

Strategy execution   
 

In this IT alignment perspective it is assumed that 
a business strategy has been formed in the first 
place. This business strategy is therefore the 
driver for the organizational design choices and 
the design of the IS infrastructure. 
 
According to Henderson and Venkatraman (1992) 
this perspective corresponds to the classic, 
hierarchical view of strategic management. The 
top level business managers form the strategies 
and the IT managers are responsible for 
implementing those strategies. This task of 
implementing consists of efficiently and 
effectively designing and implementing the 
required IS infrastructure and processes. 
 
In this perspective the business strategy drives 
changes in the organizational infrastructure and 
business processes, ultimately changing the IS 
infrastructure (impact). 

Figure 2.3 - Strategy execution  
 

Technology transformation   
 

According to Henderson and Venkatraman (1992) 
this perspective involves the assessment of 
implementing the chosen business strategy by 
choosing the appropriate IT strategy and the 
articulation of the required IS infrastructure and 
processes. Within this perspective the company 
should search for the best possible IT 
competencies by appropriate positioning in the IT 
marketplace, as well as identifying the proper IS 
architecture.  
 
The business managers should provide a view on 
how the technology can support the business 
strategy at its best. The IT managers have to 
design and implement the required IS 
infrastructure and processes that are consistent 
with the IT vision.  
 
In this perspective the business strategy drives 
changes in the IT Strategy, ultimately changing 
the IS infrastructure (impact). 

Figure 2.4 - Technology transformation  
 

S
tr

a
te

g
ic

 f
it

E
x
te

rn
a
l

In
te

rn
a
l

Functional integration

Business IT

Business strategy IT Strategy

IS Infrastructure & 

Processes

Organizational 

Infrastructure & 

Processes

Functional integration

S
tr

a
te

g
ic

 f
it

Business strategy IT Strategy

E
x
te

rn
a
l

Organizational 

Infrastructure & 

Processes

IS Infrastructure & 

Processes

In
te

rn
a
l

Business IT


Strategic alignment in e-government projects  
 
 

14  

 

 

Competitive potential perspective   
 

According to Henderson and Venkatraman 
(1992), this alignment perspective is about the 
exploitation of emerging IT capabilities to impact 
new products and services (business scope), 
influence the key attributes of strategy 
(distinctive competencies) and develop new types 
of relationships (business governance).  
 
In this perspective the managers explore how IT 
might enable new or enhanced business 
strategies.  The top level managers must pay 
attention to the possible impact IT innovations 
and IT governance can have on the business 
strategy. The IT managers must be able to spot 
trends in IT and support the business managers 
with opportunities and threats from the IT 
perspective.  
 
In this perspective the IT strategy drives changes 
in the business strategy, ultimately changing the 
organizational infrastructure and business 
processes (impact). 

Figure 2.5 - Competitive potential perspective 
 
 

Service level perspective   
 

In this perspective the focus lays on how to build 
a leading IS service organization. To achieve this, 
people need to understand the external IT 
dimensions and the internal design of the 
infrastructure and processes of that external 
dimension. The role of the business strategy in 
this perspective is indirect: it provides the 
direction to stimulate customer demand. The IS 
of an organization needs to be responsive when a 
company wants to be successful. 
 
In this perspective the IT strategy drives changes 
in the IS infrastructure and processes, ultimately 
changing the organizational infrastructure and 
business processes (impact). 

Figure 2.6 - Service level perspective 
 
 
  

E
x
te

rn
a
l

Organizational 

Infrastructure & 

Processes

IS Infrastructure & 

Processes

In
te

rn
a
l

Functional integration

Business IT

S
tr

a
te

g
ic

 f
it

Business strategy IT Strategy

Functional integration

S
tr

a
te

g
ic

 f
it

Business strategy IT Strategy

E
x
te

rn
a
l

Organizational 

Infrastructure & 

Processes

IS Infrastructure & 

Processes

In
te

rn
a
l

Business IT


Strategic alignment in e-government projects  
 
 

15  

 

 

2.1.3 The Baets IT Alignment model 
The Baets IT Alignment model is developed in 1992 and also contains foundations of the MIT 
framework. This model shows the interaction between business strategy, organizational 
infrastructure and processes, IS infrastructure and processes, and IT strategy, but with a slightly 
different focus (see figure 2.7). Baets his model acknowledges that alignment take place in a broader 
context and includes factors as competition, organizational change, human resource issues, global IT 
platform and IS implementation processes. Baets believes that in most organizations no wide 
accepted strategy exists and that most employees of an organization aren’t familiar with the strategy 
of their organization.   

 

Figure 2.7 - The Baets IT Alignment model 
 
2.1.4 Extended Alignment model 
The previously discussed theories on Strategic Alignment focused mainly on alignment within a single 
organization. Strategic Alignment between business and IT is known to be important for achieving 
good business performance in one organization, but less is clear how Strategic Alignment influences 
the performance of a business network consisting of multiple organizations (Torabkhani et al, 2007). 

To analyse alignment processes between business and IT domains within one organization and across 
multiple organizations in a business network, Torabkhani et al (2007) use an ‘Extended Strategic 
Alignment model’ (see figure 2.8). 


Strategic alignment in e-government projects  
 
 

16  

 

 

 
Figure 2.8 – The Extended Strategic Alignment model 
 
In this model alignment from a single company perspective is visualized at the vertical dimension of 
the figure. At the horizontal dimension the alignment is visualized from an inter-organizational 
perspective (across companies A and B). The model shows that within an organization (for instance 
Company A), the IT domain and the business domain influence each other in both directions along 
the arrows 1 and 2. This is similar to the original Strategic Alignment model. But it also shows that 
business domains can influence each other across different organizations. The arrows 3 and 4 
between organizations A and B indicates respectively the strategic and operational influence. The IT 
domains of companies A and B can also influence each other in both directions, as indicated by arrow 
5 (IT strategic choices) and arrow 6 (operational data exchanges). Alignment can occur between the 
different companies (in this thesis also referred as actors), but also between the different domains in 
a company (for instance between CEO, CIO, Business manager en IT manager).  
 
In short, the Extended Strategic Alignment model analyses alignment processes between business 
and IT domains within an organization (arrows 1 and 2) and in a business network (arrows 3 to 6). 
 
2.2 Actor Network theory 
The Actor Network theory (ANT) has its roots in the social science. This theory aims to understand 
the processes that lead to construction and transformation of socio-technical networks (Callon and 
Law, 1989). The focus lies on how people and objects are brought together in stable, heterogeneous 
networks of aligned interests (Law, 1991) through processes of translations (Callon, 1986; Callon and 
Law, 1989). ANT has frequently been revised and extended and has therefore no unified body of 
knowledge (Cho et al, 2008). In the following paragraphs different versions of the Actor Network 
theory will be discussed. After the discussion of the theories an own version of the different 
components will be composed.  
 
2.2.1 Actor Network theory according to Walsham and Sahay 
The initial development and application of Actor Network theory was concerned with the sociology 
of science and was pioneered at the Ecole des Mines in Paris. Later work has also included a focus on 
technology (Callon 1986; Latour 1987). According to Walsham and Sahay (1999) the theory is not a 
stable body of knowledge that can be drawn on by researchers in an unproblematic way, since its 
developers themselves frequently revise or extend its elements. However, some key aspects of the 


Strategic alignment in e-government projects  
 
 

17  

 

 

theory have remained relatively stable over the last decade or so of its development and use. 
Walsham and Sahay (1999) refer to the following table (table 2.1) for a brief summary of key 
concepts.  
 
Table 2.1 - Key concepts of the Actor Network theory of Walsham and Sahay 

Concept Description 

Actor (or actant) Both human beings and nonhuman actors such as technological artifacts 

Actor-network Heterogeneous network of aligned interests, including people, 
organizations and standards 

Enrollment and 
translation 

Creating a body of allies, human and non-human, through a process of 
translating their interests to be aligned with the actor-network 

Delegates and 
inscription 

Delegates are actors who "stand in and speak for" particular viewpoints 
that have been inscribed in them, e.g., software as frozen organizational 
discourse 

Irreversibility The degree to which it is subsequently impossible to go back to a point 
where alternative possibilities exist 

Black box A frozen network element, often with properties of irreversibility 

Immutable mobile Network element with strong properties of irreversibility and effects that 
transcend time and place, e.g., software standards 

 
They also explain that the Actor Network theory examines the motivations and actions of actors who 
form elements, linked by associations, of heterogeneous networks of aligned interests. A key feature 
of the theory is that actors (or actants as they are sometimes labelled) are taken to include both 
human beings and nonhuman actors such as technological artefacts. A major focus of the theory 
when applied in particular contexts is to try to trace and explain the processes whereby relatively 
stable networks of aligned interests are created and maintained, or alternatively to examine why 
such networks fail to establish themselves. Successful networks of aligned interests are created 
through the enrolment of a sufficient body of allies and the translation of their interests so that they 
are willing to participate in particular ways of thinking and acting that maintain the network. 
Walsham and Sahay (1999) also describe the important definitions of inscription and the degree of 
irreversibility. The degree of irreversibility of a particular element of a network depends on the 
extent to which it is subsequently impossible to go back to a point where alternative possibilities 
exist and the extent to which the particular frozen element shapes and determines subsequent 
inscriptions (Callon, 1991). A frozen element that is not "opened" to question by the actors in the 
network is called a black box. Actor Network theory uses the concept of immutable mobiles to 
describe network elements that display strong properties of irreversibility and are mobile across time 
and space; various software standards provide illustrations of immutable mobiles. 
 
2.2.2 Actor Network theory according to Cho et al 
Cho et al (2008) describe the Actor Network theory mainly in the same way as Walsham and Sahay. 
They see ANT as a guide to study how things, people, and ideas become connected and assembled in 
larger units.  
 
In the table (table 2.2) on the next page they summarize the key concepts of ANT (adapted from 
Walsham, 1997) that form the basis for their study. 
 


Strategic alignment in e-government projects  
 
 

18  

 

 

Table 2.2 - Key concepts of the Actor Network theory of Cho et al 

Concept Description 

Actor (or actant) Any material, that is, human beings or nonhuman actors 

Actor-network Related actors in a heterogeneous network of aligned interests 

Translation How actors generate ordering effects by negotiating or maneuvering 
others' interest to one's own with the aim to mobilize support 

Inscription Embodied translations into a medium or material 

Enrolment Mobilize support by creating a body of allies through translations 

Irreversibility The degree to which it is subsequently impossible to go back to a point 
where alternative possibilities exist 

Immutable mobile A materialized translation that can be interpreted in essentially the same 
way in a variety of contexts 

Black box and 
punctualization 

A temporary abstraction of a network that acts as a single unit so that the 
network efface into one actor 

 
In their model they rely on a core assumption that no actor is different in kind from another. Instead: 
how size, power, or organization is generated should be studied unprejudiced (Law, 1992). The 
inclusion of non-humans in networks is explicitly an analytical approach, not an ethical position, and 
the term ‘heterogeneous network’ is used to express the inclusion of both humans and non-humans. 
The argument behind this view is that the social is not simply human; it is intrinsically related to all 
these other materials too (Law, 1992). Interactions between people are mediated through objects of 
various kinds and through additional networks of objects and people. These networks both 
participate in and shape the social, and therefore, if the material in these networks would disappear, 
the so-called social orders would too (Law, 1992). Hence, the view in ANT is that a particular order is 
an effect generated by heterogeneous means. An actor is seen as produced from or as an effect of 
these heterogeneous relations between people and objects, and an actor is also, always, a network 
(Law, 1992). 
 
Translation (Callon, 1986) implies transformation, which refers to how actors engage with other 
actors to generate ordering effects (Law, 1992). Callon (1991) emphasizes that translation goes 
beyond the traditional definition of action as it deals with mutual definition and inscription. Actors 
negotiate or manoeuvre others’ interest to one’s own with the aim of enrolling actors into a 
network. When such translations get embodied into a medium or material, they are referred to as 
inscriptions (Akrich, 1992). Such inscriptions prescribe a program of action for other actors, although 
they can vary in strength and flexibility (Hanseth and Monteiro, 1997). Inscriptions may lead to 
irreversibility, which refers to both the degree to which it is impossible in a certain situation to go 
back to a point where alternative possibilities exist, and the extent to which inscriptions shape and 
determine future translations (Callon, 1991; Hanseth and Monteiro, 1997). A materialized 
translation, hence mobile, that can be interpreted in essentially the same way in a variety of contexts 
(i.e. relatively stable in space and time) is referred to as an immutable mobile. Such immutable 
mobile entities often possess strong properties of irreversibility, for example, software standards. An 
actor-network that is known and predictable in a certain situation and context can be assimilated 
into a black box. Such a punctualization is a temporary abstraction of a network that acts as a single 
unit so that the network behind can be effaced into one actor (Callon, 1991; Law, 1992).  


Strategic alignment in e-government projects  
 
 

19  

 

 

2.2.3 Actor Network theory according to Rodon et al. 
Rodon et al. (2008) have researched the implementation of an inter-organizational information 
system (IOIS) through the lens of ANT. According to them the implementation of an IOIS may be 
regarded as the emergence, development, and stabilization of an actor network. Because ANT 
assumes that the boundaries between the social and the technical can always be contested. So that 
an IOIS may be viewed as a stabilized set of relations between actors, either humans or non-human 
artefacts (e.g., computers) and rules (e.g., laws, policies). ANT pays attention to how the diverse 
actors’ interests are translated and inscribed into technical artefacts, and how actors form alliances 
in order to mobilize support (Walsham, 1997). To create a stable system the actors must be aligned. 
If such alignment does not occur, the system will not survive. ANT is suitable for studying the 
implementation of IOIS for the following reasons. First, ANT helps explore how actor networks are 
formed, hold together, or fall apart. Accordingly, it supports the emphasis on the process aspect of 
implementation. Second, since the nature of IOIS implementation is a political-negotiating process, 
ANT provides an analytical framework for studying power processes within a socio-technical context. 
Finally, given the evolving nature of IOIS, ANT is appropriate because it distances itself from the view 
that technologies are stable entities that are passed from community to community and then put 
into use (McMaster et al, 1997). 
 
Rodon et al. (2008) describe translation as the process whereby the different interests, meanings, 
and values of the actors are aligned and thus developing and stabilizing the network. During 
translation actors negotiate or manoeuvre others’ interests towards their own with the aim of 
enrolling actors into the network. Therefore, the translation process has political implications: ‘The 
result of translation is a situation where certain entities control others. Understanding power 
relationships means describing the way in which actors are defined, associated and simultaneously 
obliged to remain faithful to their alliances’ (Callon, 1986). 
 
The process of translation goes through the four moments of problematization, interessement, 
enrolment and mobilization (Callon, 1986): 

- During problematization, an actor frames a problem or an opportunity and attempts to 
persuade other actors in the network that the problem/opportunity is worth dedicating 
resources to its solution. It is crucial to find a solution that is of common interest for the 
participating actors, despite their diverse interests. Problematization culminates with the 
definition of the obligatory passage point – a point where any actor with a stake in the 
network has to pass through to attain its objectives. 

- ‘Interessement’ means that ‘other actors become interested in the solution proposed. They 
change their affiliation to a certain group in favour of the new actor [interessement] and 
attempts to interrupt all potential competing associations to construct a system of alliances’ 
(Callon, 1986). If ‘interessement’ is successful, it confirms the validity of problematization. 

- Enrolment concerns ‘the group of multilateral negotiations, trials of strength and tricks that 
accompany the interessements and enable them to succeed’ (Callon, 1986). Latour (1987) 
suggests five strategies for enrolment: (1) cater to others’ interests; (2) convince others that 
their usual ways are cut off; (3) to seduce them through a detour; (4) reshuffle interests and 
goals (displacing goals, inventing new groups or new goals, rendering the detour invisible, 
winning trials of attribution); and (5) become indispensable to others. 

- Mobilization is about stabilizing the actor network by making durable and irreversible 
relations. Then the network results in a single actor, which can be treated as a black-box 
(Latour, 1987). 

 


Strategic alignment in e-government projects  
 
 

20  

 

 

Rodon et al. (2008) describe inscription as the process whereby translations of one’s interests get 
embodied into artefacts (e.g., text, software). Important to know is that when an interest or a 
programme of action is inscribed into a piece of technology, the technology becomes an actor 
imposing its inscribed programme of action on its users. Inscriptions vary in terms of (1) what is 
inscribed, that is, which anticipations of use are envisioned; (2) how are these anticipations inscribed, 
that is, what is the material for the inscriptions; (3) who inscribes them; and (4) how strong are the 
inscriptions, that is, how much effort does it take to oppose an inscription (Monteiro, 2000). 
 
The key concepts of Rodon et al. can be summarized in the next table (table 2.3). 
 
Table 2.3 - Key concepts of the Actor Network theory of Rodon et al. 

Concept Description 

Translation Process of alignment of the interests of a set of actors with those of a 
focal actor 

Problematization First moment of translation in which an actor frames a problem or an 
opportunity and attempts to persuade other actors in the network that 
the problem/ opportunity is worth dedicating resources to its solution 

Interessement Second moment of translation in which 'other actors become interested 
in the solution proposed. They change their affiliation to a certain group 
in favour of the new actor' (Callon, 1986) 

Enrolment Third moment of translation that concerns 'the group of multilateral 
negotiations, trials of strength and tricks that accompany the 
interessements and enable them to succeed' (Callon, 1986) 

Mobilization Last moment of translation that consists of stabilizing the actor-network 
by making durable and irreversible relations 

Spokesperson An actor who speaks on behalf of other actors 

Obligatory passage point Situation that is fixed during problematization, in which any actor with a 
stake in the network would have to pass through in order to attain his 
objectives 

Inscription Process whereby translations of one's interests get embodied into 
technical artefacts. That is, the way physical artefacts embody patterns of 
use 

Black-boxing Process whereby an 'assembly of disorderly and unreliable allies is … 
slowly turned into something that closely resembles an organized whole. 
When such a cohesion is obtained we at last have a black box' (Callon, 
1986: 131) 

Irreversibility Concept that captures the accumulated resistance of an actor-network 
against change; irreversibility also reflects the strength of inscriptions 

 
2.3 Comparison of different Actor Network theories 
As mentioned before in this thesis, Cho et al (2008) and J. Rodon et al (2008) use the key concepts of 
the Actor Network theory by Walsham and Sahay (1999) as the basis for their models. Therefore the 
theories have a lot in common. In this thesis none of the theories fulfilled completely and is therefore 
decided to compose an own Actor Network theory.  


Strategic alignment in e-government projects  
 
 

21  

 

 

To make it easier to compare the differences and selecting the different elements for a new model, a 
comparison is made in the following table (table 2.4). 
 
Table 2.4 - Different key concepts compared.

  

Concept Walsham and Sahay Cho et al Rodon et al

Actor (or actant) Both human beings  and nonhuman 

actors  such as  technologica l  arti facts

Any materia l , that i s , human beings  or 

nonhuman actors

Actor-network Heterogeneous  network of a l igned 

interests , including people, 

organizations  and s tandards

Related actors  in a  heterogeneous  

network of a l igned interests

Translation Process  of a l ignment of the interests  of 

a  set of actors  with those of a  foca l  

actor

Problematization Firs t moment of trans lation in which an 

actor frames  a  problem or an 

opportunity and attempts  to persuade 

other actors  in the network that the 

problem/ opportunity i s  worth 

dedicating resources  to i ts  solution

Interessement Second moment of trans lation in which 

'other actors  become interested in the 

solution proposed. They change their 

affi l iation to a  certa in group in favour of 

the new actor'(Ca l lon, 1986)

Enrolment Mobi l i ze support by creating a  body of 

a l l ies  through trans lations

Third moment of trans lation that 

concerns  'the group of multi latera l  

negotiations , tria ls  of s trength and 

tricks  that accompany the 

interessements  and enable them to 

succeed' (Ca l lon, 1986)

(and) Translation How actors  generate ordering effects  by 

negotiating or maneuvering others ' 

interest to one's  own with the a im to 

mobi l i ze support

Mobilization Last moment of trans lation that 

cons is ts  of s tabi l i zing the actor-network 

by making durable and i rrevers ible 

relations

Obligatory 

passage point

Si tuation that i s  fixed during 

problematization, in which any actor 

with a  s take in the network would have 

to pass  through in order to atta in his  

objectives

Delegates -

(and) Inscription Embodied trans lations  into a  medium 

or materia l

Process  whereby trans lations  of one's  

interests  get embodied into technica l  

artefacts . That i s , the way phys ica l  

artefacts  embody patterns  of use

Irreversibility The degree to which i t i s  subsequently 

imposs ible to go back to a  point where 

a l ternatieve poss ibi l i ties  exis t

The degree to which i t i s  subsequently 

imposs ible to go back to a  point where 

a l ternative poss ibi l i ties  exis t

Concept that captures  the accumulated 

res is tance of an actor-network against 

change; i rrevers ibi l i ty a lso reflects  the 

s trength of inscriptions

Black box(ing) A frozen network element, often with 

properties  of i rrevers ibi l i ty

Process  whereby an 'assembly of 

disorderly and unrel iable a l l ies  i s  … 

s lowly turned into something that 

closely resembles  an organized whole. 

When such a  cohes ion is  obta ined we 

at las t have a  black box' (Ca l lon, 1986: 

131)

(and) 

Punctualization

- 

Immutable 

mobile

Network element with s trong properties  

of i rrevers ibi l i ty and effects  that 

transcend time and place, e.g. software 

s tandards

A materia l i zed trans lation that can be 

interpreted in essentia l ly the same way 

in a  variety of contexts

Creating a  body of a l l ies , human and 

non-human, through a  process  of 

trans lating their interests  to be a l igned 

with the actor-network

Delegates  are actors  who "stand in and 

speak for" particular viewpoints  that 

have been inscribed in them, e.g. 

software as  frozen organizational  

discourse

A temporary abstraction of a  network 

that acts  as  a  s ingle unit so that the 

network efface into one actor


Strategic alignment in e-government projects  
 
 

22  

 

 

2.4 The ANT model used in this thesis 
The ANT model used in this thesis is based on the foundations of the Actor Network theory from 
Walsham and Sahay (1999) and is combined with some useful adjustments by Cho et al (2008) and 
Rodon et al (2008).  By combining the most relevant elements of the different ANT models, the 
following model emerged. 
 
Table 2.5 - The ANT model used in this thesis. 
Concept Based on model of Rodon et al combined with definitions of Walsham and Sahay 

Actor Both human beings and nonhuman actors such as technological artefacts 

Actor-network Heterogeneous network of aligned interests, including people, organizations and standards 

Translation Process of alignment of the interests of a set of actors with those of a focal actor 

 Problematization First moment of translation in which an actor frames a problem or an 
opportunity and attempts to persuade other actors in the network that 
the problem/opportunity is worth dedicating resources to its solution 

    

    

 Interessement Second moment of translation in which 'other actors become interested 
in the solution proposed. They change their affiliation to a certain group 
in favour of the new actor'(Callon, 1986: 211) 

    

    

 Enrolment Third moment of translation that concerns 'the group of multilateral 
negotiations, trials of strength and tricks that accompany the 
interessements and enable them to succeed' (Callon, 1986: 211) 

    

    

 Mobilization Last moment of translation that consists of stabilizing the actor-network 
by making durable and irreversible relations     

Inscription Process whereby translations of one's interests get embodied into technical artefacts. That 
is, the way physical artefacts embody patterns of use   

 Obligatory 
passage point 

Situation that is fixed during problematization, in which any actor with a 
stake in the network would have to pass through in order to attain his 
objectives     

  Irreversibility Concept that captures the accumulated resistance of an actor-network 
against change; irreversibility also reflects the strength of inscriptions     

  Black box A frozen network element, often with properties of irreversibility 

  Immutable mobile Network element with strong properties of irreversibility and effects that 
transcend time and place, e.g. software standards     

  
 
 
  


Strategic alignment in e-government projects  
 
 

23  

 

 

2.5 ANT & Extended alignment model comparison 
Rodon et al (2008) proved with their analysis of the seaport of Barcelona that the Actor Network 
theory is a helpful theory to analyse the success of a larger IOIS. During my bachelor thesis I acquired 
knowledge about the Extended Strategic alignment and discovered that this theory was useful for 
analyzing IOIS and the implementation of such systems. When I had to decide for this thesis on which 
theory would fit the best at the implementation of the Digital Client Dossier, I noticed similarities 
between the different theories. I therefore didn’t decide to choose one or the other, but decided to 
use them both and use their similarities to combine the theories. 
 
The Extended Strategic Alignment model is built on the refinement of the Strategic Alignment theory 
by Luftman in 1996. Luftman defines alignment as a process with a typical sequence of activities and 
three important components that form a complete pattern of strategic change: driver, lever and 
impact. In my opinion, the Actor Network theory also has a comparable sequence. 
 
When analyzing the process of an IOIS implementation, the first thing to do is to define the problems 
that need to be resolved with the implementation of the IOIS. In the Extended Strategic Alignment 
theory these ‘problems’ can be called Drivers, but in the ANT they are addressed in the 
Problematization stage.   
 
The next step in the process is to define the functionalities of the IOIS and to decide which actors are 
involved. In the ANT this is comparable with the ‘Interessement’, ‘Enrolment’ and ‘Mobilization’ 
stages. In the Extended Strategic Alignment theory ‘Lever’ would fit best.  
  
When the solutions are implemented in the IOIS, this is comparable to the ‘Obligatory passage point’, 
‘Irreversibility’, ‘Black box’ and ‘Immutable mobile’ stages in ANT. In the Extended Strategic 
alignment theory these solutions are best described as ‘Impacts’.  
 
When the findings of the Strategic Alignment model (paragraph 2.4) and the Actor Network theory 
(paragraph 2.5) are combined, the following table can be formed. 
 
Table 2.6 - Similarities between the different stages of the Extended Strategic alignment and Actor 
Network theory. 

Extended Strategic Alignment  Actor Network Theory 

Driver Problematization 

    

Lever Interessement 

  Enrolment 

  Mobilization 

    

Impact Obligatory passage point 

  Irreversibility 

  Black box 

  Immutable mobile 

 
In this way the two theories can be used together to analyse the implementation and success of an 
IOIS.  


Strategic alignment in e-government projects  
 
 

24  

 

 

2.6 Key Performance Indicators 
Key Performance Indicators, also known as KPI or Key Success Indicators (KSI), help an organization 
to define and measure progress towards the organizational goals (Reh, 2005). 
 
Key Performance Indicators must reflect the organization's goals and be the key to its success. Key 
Performance Indicators usually are long-term considerations. The definition of what they are and 
how they are measured do not change often. The goals for a particular Key Performance Indicator 
may change as the organization's goals change, or as it gets closer to achieving a goal (Reh, 2005).  
 
Over the last decade, researchers have proposed different criteria for measuring project success. The 
figure below presents a consolidated framework for measuring success of construction projects 
(Chan and Chan, 2004).  
 

 
Figure 2.9 - A consolidated framework for measuring success. 
 
The KPI’s can however differ depending on the organization’s performance criteria and priorities. In 
this thesis the focus will be on the following KPI’s: 

- Quality (Q) 
- Functionality (F) 
- Actor satisfaction (AS) 
- User satisfaction (US) 
- Cost (C) 
- Construction time (CT) 
- Safety (S)  


Strategic alignment in e-government projects  
 
 

25  

 

 

3. Research Model 
This thesis focuses on how alignment processes influence successful implementation of inter-
organizational information systems. To evaluate this success Key Performance Indicators are used as 
described in paragraph 2.7. 
 
In inter-organizational information systems different actors are involved.  These actors have their 
own requirements and can influence the success of the IOIS implementation. In this thesis the 
assumption is made that the bigger the number of actors, the more difficult it is to align all the 
requirements. Therefore the following hypotheses will be researched: 
 
H1: The more different actors involved, the more difficult it is to implement the IOIS successfully. 
 
The alignment process influences the success of the implementation of an inter-organizational 
information system as well. In this thesis the assumption is made that if a problem or opportunity is 
defined clearly and unambiguously, it requires less time to come to a solution. If the defined criteria 
are less clear, more drivers and levers have to be taken into account. By having more drivers and 
levers, there is a smaller likelihood of a successful outcome. That is why the following hypothesis will 
be researched: 
 
H2: If the alignment process is extensive with a low number of drivers and levers per impact, the 
bigger the likelihood of a successful IOIS implementation. 
 
These relations are graphically represented in figure 3.1. 

 
Figure 3.1 - Research model 
 

 

  


Strategic alignment in e-government projects  
 
 

26  

 

 

  


Strategic alignment in e-government projects  
 
 

27  

 

 

4. The Digital Client Dossier (DKD)  
The Digital Client Dossier (DKD) is a collection of data on employment and income of citizens of The 
Netherlands. The dossier is not a physical file, but is stored locally at the various government 
organizations. The municipalities, Social Security Bank (SVB) and the Public Employment Service 
(UWV Werkbedrijf) for instance share a selection of customer data. In the future, the dossier will be 
extended with additional data from other sources. Dutch citizens have access to their own restricted 
personal data in the Digital Client Dossier and are able to make corrections and changes. 
 
4.1 Goals 
In the past, anyone who wanted to apply for benefits had to fill in many forms with mostly the same 
information at the various government agencies. The main objective of the DKD is to make it easier 
for job seekers to apply for a benefit. 
 
To achieve this a number of goals are defined. 
 
Goals to benefit citizens: 

 Improve customer service 

 The customer must be able to make use of the DKD easily 

 The customer must be able to see a part of his data 

 The customer must be able to correct errors and submit changes 

 The customer must experience the chain of organizations as one. Data issued by one 
authority, should not be asked again by another organization. 

 
Goals to benefit the employees of government organizations: 

 Make data better accessible in the chain 

 Make it easier to view, process and control the data 

 Reduce the need for paper dossiers 
 
4.2 Overview of the DKD Project (2002 - 2010) 
The DKD is introduced and built in stages. It started in 2002 as Suwinet Inkijk as a joint initiative of 
the CWI, UWV and municipalities. More functions and government agencies were added over time. 
 
4.2.1 Suwinet 
From January 2002, citizens who are seeking for work or applying for benefits can go to one single 
government agency: the Centre for Work and Income (CWI, now UWV Werkbedrijf). CWI adjusted its 
organization and used a new exchange network together with the Social Service departments of the 
municipalities and UWV. This network is called Suwinet. They made 'Suwinet-Inkijk’ available for 
employees of CWI, UWV and municipalities and gave them direct access to relevant information 
about clients. 
 
4.2.2 Commission Keller 
The commission Keller was commissioned by Henk van Hoof, the former State Secretary for Social 
Security and Employment, to examine the possibility of improving the electronic services provided by 
the social security agencies and CWI. In April 2005 the commission released the recommendation for 
a Digital Client Dossier (DKD) that should help to improve the information and services provision to 
citizens. 
  


Strategic alignment in e-government projects  
 
 

28  

 

 

4.2.3 Assignment to develop the DKD 
In May 2005 the State Secretary of Social Security and Employment commissioned to develop the 
DKD with Suwinet-Inkijk as example. The parties responsible for the development were CP-ICT, the 
Information Bureau, SVB, BKWI and the formal contractor UWV. The DKD had to form a basis for data 
exchange in the chain of work and income. Hereby, the data collection must be digitally accessible to 
CWI, UWV and municipalities. 
 
4.2.4 Wet Eenmalige Uitvraag  
In January 2008 the Wet Eenmalige Uitvraag has been introduced. This law states that citizens who 
are involved in the chain of Work and Income only have to submit their data once. The government 
agencies must ensure that the data are available digitally for each partner in the chain. Besides the 
data from the Work and Income domain (municipalities, UWV and SVB), these data also include GBA 
(Municipal Administration), DUO (education data) and the Government Road Transport (RDW). 
 
4.2.5 Digital Client Dossier phase 1 (DKD1) 
The Digital Client Dossier is a growth model. In the period from 2005 to 2008 phase 1 was realized. 
During this first phase, a number of results were achieved. For example, the municipalities and 
offices of UWV (Werkbedrijf) succeeded to create a real-time connection to the DKD with the 
participation of a large part of the municipalities. 
 
It is also in this phase that the customer gets access to a part of his own dossier with the ability to 
make corrections and changes. This also applies to the government employee who suspects that a 
part of the data is incorrect and wants to report the wrong data to the source data owner. 
 
At this stage is also become possible for customers to register online as a job seeker via a digital 
intake (an e-intake). Thanks to the Wet Eenmalige Uitvraag the user has only to fill in the information 
that is unknown or change the data that is incorrect. 
 
4.2.6 Digital Client Dossier phase 2 (DKD2) 
Phase 2 of the Digital Client Dossier is completed on the 31st of December in 2010. The main goal of 
this phase was to promote the use of the DKD to citizens and government employees. Also, various 
functions were expanded, including the signal mechanism. If data is changed in the DKD, parties who 
may be interested in this change are immediately informed. But also the duplication of data entry is 
reduced by realizing a link between the front and back office systems. 
 
4.3 Involved actors 
There are three different groups of actors involved with the introduction of the Digital Client Dossier. 
 
The most important actors are involved since the early beginning of the DKD. These actors needed to 
adjust their information systems for a successful implementation of the DKD. 
 
There are also actors involved with a supportive function. They provide assistance to the actors who 
needed to change their information systems, these are for instance BKWI and CP-ICT. 
 
And the third category actors are the actors who didn’t connect to the DKD at an early stage, but in a 
later stadium or still have to be connected, for instance SVB and IBG.  
 
  


Strategic alignment in e-government projects  
 
 

29  

 

 

4.3.1 Main actors 
UWV Werkbedrijf 
UWV Werkbedrijf is a government organization and is the result of the merge of CWI and UWV in 
2009. The objective of UWV Werkbedrijf is to get jobseekers and employers together. Job seekers 
can visit UWV Werkbedrijf to find work and apply for unemployment or social security benefits. 
 
Municipalities 
The municipality is, after the central government and the province, the smallest autonomous 
administrative unit in the Dutch constitutional system. The municipality is responsible for carrying 
out national policy and determining local policy. The municipality keeps for instance a record of its 
inhabitants in the Municipal Administration (GBA). 
 
Sociale Verzekeringsbank (SVB) 
The Social Security Bank (de Sociale Verzekeringsbank , SVB) is the organization that implements 
national insurance schemes in the Netherlands.  People can make a request for child benefit, AOW 
pension, ANW benefit and so on. 
 
4.3.2 Supportive actors 
Bureau Keteninformatisering Werk en Inkomen (BKWI) 
BKWI is an independent organization and is commissioned by the Department of Social Security and 
Employment. The BKWI designs, develops and maintains products and services so that a chain 
integrated service can be realized. The primary focus lies on organizations within the 'Work & 
Income’ domain. 
 
Coördinatiepunt-ICT (CP-ICT) 
The Coordination point ICT (CP-ICT) was a joint initiative of Divosa and the Society of Dutch 
Municipalities (Vereniging van Nederlandse Gemeenten, VNG) and was one of the organizations 
responsible for the implementation of the DKD. At the end of 2010 the organization merged into the 
Quality Institute of Dutch Municipalities (Kwaliteitsinstituut Nederlandse Gemeenten, KING). 
 
Inlichtingenbureau (IB) 
The Information Bureau (Inlichtingenbureau, IB) helps municipalities and other governments to 
determine what support citizens are entitled. Examples include social assistance, special assistance 
or remission of municipal taxes. They check whether people are entitled to the money they receive 
from the municipality, but also if they are entitled to other benefits. They compare information from 
a variety of organizations, such as the tax authorities, UWV  Werkbedrijf and SVB. 
 
The Information Bureau is founded in 2001 by the Department of Social Security and Employment, 
partly being initiated by the Society of Dutch Municipalities (VNG) and Divosa. 
 
Department of Social Security and Employment  
The Department of Social Security and Employment (Ministerie Sociale Zaken en Werkgelegenheid, 
MinSZW) in The Netherlands is responsible for labour market policy, including the migration and free 
movement of workers, benefits, re-integration, income policy and inspection of working conditions. 
 
 
  


Strategic alignment in e-government projects  
 
 

30  

 

 

4.3.3 Other actors 
Other involved actors are the Tax Authorities, DUO, Kadaster, Chamber of Commerce (Kamer van 
Koophandel, KvK),  Re-integration companies, Rijksdienst voor Wegverkeer (RDW) and Health 
insurance companies. 
 
 
4.4 Executor 
The execution is carried out by the Stuurgroep Ketenservices ICT. Herein are represented at 
administrative level: the Department of Social Security and Employment, UWV Werkbedrijf, BKWI, 
CP-ICT, SVB, VNG and Divosa. 
 
 
4.5 DKD Products 
The DKD contains many functions that are referred to as ‘products’. The available products are: 
 

Table 4.1 - DKD Products 

# Name Description 

1 Afspraken service 
(Appointment service) 

With the Afspraken service (Appointment service) the customer is 
able to check the possibilities for a (new) appointment and make a 
reservation. This is convenient for the customer, but also for the job 
coach, the insurance doctor and the customer advisor of the 
customer contact center. 

2 Correctie verzoek 
(Request for correction) 

Customers have the legal right to see their records and request a 
correction of erroneous data. This Correctie verzoek (request for 
correction) is automatically sent to the source holder (the owner of 
the data). The source holder evaluates and executes a possible 
adjustment. When no digital correction for a given request can be 
submitted, the customers get an indication where the customer can 
report the request. 

3 E-formulieren 
(E-forms) 

E-formulieren are digital forms. The customer can submit application 
or amendment forms via the website. Just as with the E-intake, the 
already available information will be shown and missing or erroneous 
data can be corrected. 

4 E-intake The E-intake is the digital enrolment via the website.  During the sign-
up the already available information will be shown and the missing or 
erroneous data can be corrected. When the sign-up is completed, the 
UWV Werkbedrijf will process the request and contact the customer 
within 2 business days for an appointment with a personal work 
coach. 

5 Eenmalig registreren 
werkpleinen 
(Register once work 
squares) 

The various chain partners are using their own systems for processing 
data. Municipalities and UWV Werkbedrijf are working closer 
together at so called Werkpleinen to avoid that data must be 
manually transferred by typing it from one to the other application. 
 
The single sign up of data at the Werkpleinen ensures that the 
employees of the Werkplein only have to enter the information in the 
application once. 


Strategic alignment in e-government projects  
 
 

31  

 

 

6 E-WW After the registration as a jobseeker on www.werk.nl the customer 
can request an unemployment benefit. UWV Werkbedrijf will process 
the request within one week. 

7 E-WWB The e-WWB is a digital form for requesting social assistance benefit.  

8 Hergebruik gegevens 
(Reuse of data) 

Since the introduction of the Wet eenmalige gegevensuitvraag (WEU) 
the reuse of data is required.   

9 Inlezen in gemeentelijke 
applicatie 
(Reading in municipal 
application) 

Municipalities share their information with their supply chain 
partners. 

10 Klantbeeld 
(Customer view) 

With Klantbeeld customers can see which information of them are 
stored at the various government agencies. The customer can login 
with DigiD at the websites of werk.nl and MijnOverheid.nl to see and 
check his personal information. 

11 Klantvolg functionaliteit 
(Customer tracking 
functionality) 

With the Klantvolg functionaliteit (customer tracking functionality) 
the supply chain partners are able to see which services the customer 
uses and which parties are involved.   

12 Mens Centraal 
(People in central) 
 

With Mens Centraal working arrangements between local service 
providers are registered and relevant customer information are 
shared with each other. 

13 Signalen 
(Signals) 

Signalen (Signals) are automatic triggered when relevant events 
occur in the life of a customer. These so called life-events are 
important for the involved chain partners. Examples of life-events are 
the end or start of an employment contract, social benefit and 
detention in prison. 

14 Single Sign On The customer has with a single DigiD account access to the different 
e-services of the chain partners.  

15 Terugmelden 
(Report back) 

The source holder is responsible for the quality of the data he 
provides. If an employee of a chain partners discovers incorrect data 
then there is the obligation to report this to the source holder.  

16 Voorinvulling 
(Pre completion) 

When a customer logs in with his DigiD account, the already available 
information will be shown and missing or erroneous data can be 
corrected. 

 
  


Strategic alignment in e-government projects  
 
 

32  

 

 

  


Strategic alignment in e-government projects  
 
 

33  

 

 

5. Case analysis 
In this chapter the case of the Digital Client Dossier will be analysed by using the described and 
developed models from chapter 2. Information about the case was gained by analysing the extensive 
list of observations (see appendix III) of the articles and reports in appendix I.  
 
5.1 Case analysis with ANT 
In this section of chapter 5 the Actor Network theory is used as a lens to analyse the process of 
implementation. The field data is also presented through a narrative that reveals how events occur 
over time. The case analysis is divided into three chronological stages: 

1. The pre DKD stage (2002-2005) 
2. Phase 1 of the DKD (2005-2008) 
3. Phase 2 of the DKD (2008-2010) 

 
5.1.1 The pre DKD stage (2002-2005) 
At the beginning of the 20th century The Dutch government believed that there were too many 
people not participating in the labour process. Previously the government focused on ensuring the 
income of people, but this changed to the belief that more people need to participate in the labour 
process. In order to achieve this goal, the labour counseling needed to be improved (see DKD1, 
appendix III). 
 
It often occurred that when a person applied for a benefit or was looking for a job, the person had to 
fill in a lot of papers at the different government organizations. And worse: the same information 
was asked over and over again. This was not only annoying for the applicant, but also made the work 
of the government agencies insufficient. To serve the public better, the government agencies had to 
improve their insight in the data that already was known at other agencies [problematization]. 
Improvement of the data exchange started in 2002 with ‘Suwinet Inkijk’ as a joint initiative of the 
UWV, CWI and municipalities. This 'Suwinet-Inkijk’ network made it possible to have direct access to 
relevant information about clients, but did not function optimally yet: the information systems 
weren’t connected to each other,  with the consequence that the information from Suwinet had to 
be manually added to the information system of the organization. 
 
The former State Secretary for Social Security and Employment established a commission named 
Keller and gave the instructions to examine possibilities to improve the electronic services provided 
by the social security agencies and CWI. The commission released their recommendation for a Digital 
Client Dossier (DKD) in April 2005 [translation]. The State Secretary Van Hoof agreed with the 
recommendation and ordered to develop the DKD with Suwinet Inkijk as a model. 
 
5.1.2 Phase 1 of the DKD (2005-2008) 
The Digital Client Dossier is a growth model: between 2005 en 2008 phase 1 is realized and in the 
subsequent years the DKD is extended. 
 
In translating the ideas of the Keller Commission in 2005, the chain partners determined that one 
common information system for all processes and partners would not be feasible [enrolment]. 
Therefore they decided that it has to be a virtual dossier. The information in the dossier must be 
retrieved from the information of the different chain partners [obligatory passage point]. 
 
During the conversations between the government agencies who were involved with the 
introduction of the DKD (i.e. CWI, UWV, municipalities and the Department of Social Security and 
Employment) the requirements were gathered and negotiated [enrolment]. There was also decided 


Strategic alignment in e-government projects  
 
 

34  

 

 

when certain objectives have to be met [obligatory passage points]. The first version of the Digital 
Client Dossier, for instance, should be realized at the end of 2006. It must contain certain basis 
functions: the client must be able to register for work, to apply for WW and WWB benefits, to report 
changes in his own information and the information that already is known at the chain partners must 
be automatically filled in. 
 
At the beginning of 2006 the intent is discussed that at least 5 organizations should be connected 
with the DKD in phase 1 from the following list: 
• Tax Authority (Belastingdienst) 
• Bureau Krediet Registratie  
• CWI 
• Municipal Administration (GBA) 
• IBG  
• Interpay  
• Kadaster 
• Reintegration companies 
• Social Security Bank (SVB) 
• UWV  
 
In order to disclose data with the DKD the prerequisite was that all data of the interconnected 
organizations must be accurate [translation]. For CWI with a new information system this 
precondition was relative easy to realize.  For UWV on the other hand – which has a history in 
mergers with six different organizations –was a different story. Problems with legacy systems were to 
be expected and they had to substitute their old information systems for one new system 
[problematization]. In 2007 however an important milestone was realized when UWV was connected 
to the DKD, but due to the poor quality of the client account policy administration, none of the 
connected organizations would like to be responsible for the accuracy of the data exchanged. As a 
consequence the citizens would only be able to retrieve a small amount of UWV-information and the 
social services were forced to assess legitimacy with poor data [problematization]. Another challenge 
was to connect the different municipalities successfully. The municipalities can be seen as one actor 
in the chain, but are in total 458 autonomous organizations [enrolment]. The Coordination Point ICT 
(CP-ICT) had to execute a coordinating role to lead it to a successful result [mobilization]. 
 
In the beginning of 2007 the union organization of reintegrating companies responded positively 
about the intention to make a connection with the DKD [interessement]. The IBG (the front-runner of 
DUO) and the Social Security Bank (SVB) showed intensions to get connected, although they were not 
motivated to make a quick progression. In their opinion the connection to the DKD would not lead to 
an added value for themselves, but would it be more important for the other chain partners 
[enrolment].  
 
To test the DKD it was decided to establish a pilot in Heerenveen and Skarsterlan in 2007 
[mobilization]. The actors involved wrote a plan of approach and BKWI was responsible for writing 
and leading a master plan [translation]. This master plan can be interpreted as a dashboard for 
testing the delivery and technical components. Due to connectivity problems and other technical 
issues the start of the pilot was delayed [problematization]. The pilot went ultimately live at the end 
of April [irreversibility]. The pilot however did not provide enough information about the 
functionality of the DKD and about the website werkeninkomen.nl [problematization]. Based on the 
experiences of the pilot, the chain partners decided not to introduce this site as a common client 
portal [translation] but use the site Werk.nl instead as a client portal for the complete chain of 


Strategic alignment in e-government projects  
 
 

35  

 

 

involved actors [immutable mobile]. This change of view resulted in an additional delay of the 
implementation of DKD in the Netherlands [problematization]. 
 
Begin July 2007 The Hague started as the first big municipality in the Netherlands with a phased trial 
enrolment [enrolment]. Goal of this trial was to gather information about the number of change 
requests from clients and it had to give an insight in how these requests were being processed.  The 
pilot was successful and remained operational [black box]. Due the success of the pilot in The Hague 
the nation-wide introduction of the DKD became a step closer. At the beginning of 2008 al Dutch 
clients would be able to use the online services [immutable mobile]. 
 
The quality of data in the DKD can only be guaranteed when strict protocols are being followed by 
the chain partners [mobilization]. That is why the partners agreed that clients can submit a request 
for change of their personal information, but only the resource holder of the data can actually adjust 
the information [inscription]. 
 
Besides the quality of the data, the system itself has to be extreme reliable. To ensure the reliability, 
appointments were made about important performance indicators [translation]. The DKD has to be 
be up and running 99,9% of the time, 7 days a week, 24 hours a day. If maintenance is needed and 
the system temporary has to be closed, the only time window allowed is on a Monday once a month 
between 02:00 and 04:00 [mobilization]. The continuity of the system will be guaranteed by a 
redundant version on an alternative location.  
 
The requirement for continuous real-time accessibility led to problems at the municipalities. The 
costs are high and the municipalities did not have the budget to ensure this [problematization]. A 
temporary solution was found to resolve this problem. The Information Bureau (IB) became the 
resource holder of all data from the municipal administrations [irreversibility].  The municipalities 
dispatched mutations to the Information Bureau on a daily basis.  In the meanwhile IB took care of 
the real-time access to the data. 
 
Other financial setbacks were to be expected in 2007 [problematization]. That is why activities 
planned for 2007 were critically considered on use, necessity and feasibility [mobilization]. The 
remaining setbacks were paid by a combination of chain partners and the Department of Social 
Security and Employment. It was agreed that future setbacks have to be resolved by the chain 
partners involved [mobilization]. 
 
During the first phase, some interesting milestones were achieved: 

- Successfully connected to the DKD were CWI, UWV, RDW and 437 of the 458 municipalities. 
- The in 2006 suggested basic functionalities were realized. 
- The Wet op de Eenmalige Uitvraag (WEU) took into effect on 1 januari 2008. 

 
Some intended resources did not succeed to connect on time. These resources will be added during 
phase 2, but have in the meantime a negative effect on the functionality of the DKD. 
 
 
 
  


Strategic alignment in e-government projects  
 
 

36  

 

 

5.1.3 Phase 2 of the DKD (2008-2010) 
The focus in the second phase of the DKD (2008-2010) is on expanding the number of functionalities, 
increasing the amount of chain partners and stimulating the use of the DKD for clients and 
professionals [translation]. 
 
The general view within the DKD is that real changes come from inside out, not outside 
[problematization]. That is why the professionals of the municipalities for instance are coached extra 
by CP-ICT region coaches to use the DKD more intensive [enrolment].  CP-ICT also provides 
publications for learning purposes [interessement].  
 
To encourage the use of the DKD, more functions were added that extended the possibilities of the 
DKD [irreversibility]. The digital e-forms are broadened and the signal service is introduced 
[immutable mobile]. With the signal service other chain partners will be notified when relevant 
changes are processed.  
 
More projects were started to improve the quality of the data. The Information Bureau (IB) worked 
together with the Coordination Point ICT (CP-ICT) to develop a tool for monitoring the municipal 
administration data [immutable mobile].  To secure certain objectives that have to be met, projects 
started with special focus on privacy, security, manageability, availability and the accessibility of the 
data [mobilization].  
 
During the first part of stage 2 of the DKD, which is till the end of 2008, workshops were organized to 
identify the needs of the clients. With the results of the workshops adjustments were prioritized and 
executed [translation]. In 2009 a periodical reconciliation was executed with a representative group 
of users. 
 
The Social Security Bank (SVB) was not motivated to help with the development of the DKD. 
However, the State Secretary addressed the SVB that they had to show more commitment. That 
stimulated the SVB to get connected to the DKD in April 2008. 
 
The most recent added resource to the chain was the IB Group (now DUO). It is possible to obtain 
information about education for the relevant chain partners since January 2010. 
 
5.1.4 Implementation as cycles of translation 
Having analysed the implementation of an IOIS through the lens of ANT in the previous section, this 
section discusses the main findings that can be derived from the analysis: the conceptualization of 
IOIS implementation as cycles of translation. 
 
According to Rodon et al (2008) the implementation of the IOIS can be viewed as a list of translation 
cycles. Each translation process is triggered by a problem or an opportunity. In this research all kinds 
of problems/opportunities came across, for instance: 
- Preventing asking people twice for the information that already is known at other organizations.  
-The goal of minimum 5 different connected partners with the DKD at the end of phase 1 (2008). 
- The poor quality of data at UWV due legacy problems. 
- The requirement that the system must always be accessible. 
- Testing the working of the DKD in small pilots. 
- Financial setbacks. 
- Stimulating the usage of the DKD and expand its functionalities. 
 


Strategic alignment in e-government projects  
 
 

37  

 

 

Because this thesis is based on the information gathered from reports and articles, not all the details 
are available for composing a complete overview of cycles. But there are some cycles where we can 
take a closer look at. 
 
One opportunity can be seen as the main reason of al problems and opportunities:  
- Prevent asking people twice for the information that already is known at other organizations. 
 
The solution to this problem is the development of a system with a select amount of basic 
functionalities and a few actors involved: the ‘light’ version of the DKD. In a later stage this system 
will be extended with more functions and more partners, to form the Digital Client Dossier as we 
know it today.  
 
This can be visualized by the following transaction cycle: 

 Figure 5.1 – Transaction cycle ‘light’ version of DKD 
 
In this transaction cycle the decision is visualized that citizens don’t have to be asked twice for their 
personal data if this information is already known at a government agency.   UWV, CWI and the 
municipalities got interested in developing a possible solution for this problem. They made 
agreements about which data to share and which functionalities are needed. In 2008 the system is 
completed and in use. 
 
In phase 2 of the development of the DKD, the use of the DKD had to be stimulated. The partners 
decided to add more functionality, to connect more resources and that the employees had to 
understood the system better to make more use of it.  
 
This can be visualized by the transaction cycle on the next page (figure 5.2). 
  


Strategic alignment in e-government projects  
 
 

38  

 

 

 Figure 5.2 – Transaction cycle DKD phase 2 
 
In this transaction cycle is visualized the decision to stimulate the use of the DKD. To extend the 
system, more resources and functionalities were added. At the same time CP-ICT supported the 
employees of the chain partners with workshops and lecture material to stimulate a better use of the 
DKD. 
 
5.1.5 Activity of actors through time 
A lot of actors were involved with the implementation of the DKD. To get a better graphical view on 
the activities of the different actors through time, actors are selected who were mentioned the most 
in the extensive list of observations (see appendix III). It appeared that 7 actors were mentioned 
frequently: UWV Werkbedrijf (CWI and UWV), the municipalities, Social Security Bank, BKWI, CP-ICT 
and the Department of Social Security and Employment. Other less described actors are aggregated 
under the denominator ‘miscellaneous’.  
 
This results in the following graph: 

 
Figure 5.3 – activity of actors through time 
 
From the graph can be concluded that in the pre-DKD phase (2002-2005) only a few actors were 
involved. The functionalities of the DKD had to be determined [the translation stage] and other 
actors had to become interested [the interessement stage]. During phase 1 of the DKD (2005-2008) 

0

2

4

6

8

10

2002 2003 2004 2005 2006 2007 2008 2009

Activity of actors through time 

Actors


Strategic alignment in e-government projects  
 
 

39  

 

 

the activity increased enormously and peaked in 2007/2008. In phase 2 the amount of active actors 
slightly decreased. 
 
5.1.6 Activity per actor 
To take a closer look which actor is mentioned in the resources as an involved actor, the following 
table and graph can be shown. 
 
Table 5.1 –Activity per actor per year 

 
2002 2003 2004 2005 2006 2007 2008 2009 

 UWV 1 0 0 1 15 136 16 9 178 

Municipalities 0 0 0 0 3 64 11 3 81 

SVB 0 0 0 0 6 5 6 2 19 

BKWI 0 0 0 1 6 101 19 6 133 

CP-ICT 0 0 0 0 3 49 1 1 54 

IB 0 0 0 0 0 10 14 0 24 

MinSZW 0 0 0 1 0 6 7 0 14 

Misc 0 0 0 4 15 30 10 4 63 

Total 1 0 0 7 48 401 84 25 566 

 

 
Figure 5.4 – Activity per actor per year 
 
From this data can be derived that most observations are about the UWV Werkbedrijf. This is not a 
surprise because UWV Werkbedrijf consisted of 2 different organizations at that time: UWV and CWI. 
Those two organizations were also the most important organizations involved in the Work and 
Income chain.  BKWI and CP-ICT had an important share as supporting organizations. 
 
  

0

20

40

60

80

100

120

140

160

2002 2003 2004 2005 2006 2007 2008 2009

Activity per actor per year 

UWV

Mun.

SVB

BKWI

CP-ICT

IB

Dept. SZW

Misc.


Strategic alignment in e-government projects  
 
 

40  

 

 

5.1.7 Number of actors and success  
The previous chapters described the activity of actors mentioned in the collected list of articles and 
reports, but unfortunately these observations are not always unique: the same activity of an actor 
can be described in multiple resources. It is therefore more useful to select some impacts and look at 
the number of actors involved with it. 
 
For instance, we can take a closer look at the development of the first basic version of the DKD. 
Involved with the development were the CWI, UWV, municipalities and CP-ICT.  The number of 
different actors is not that high. If I have to classify it and can choose between:  low amount of actors 
(-), moderate amount of actors (+) and high amount of actors involved (++), I choose for: moderate 
amount of actors (+). This version of the DKD was fairly successful implemented at the end of phase 
1, but as a downside can be mentioned that not all the municipalities were able to connect on time. 
On a scale of ‘-‘ for ‘no success’ and ‘++’ for ‘great success’, I classify the success as ‘+ ‘. Summarized 
in a table it will look like table 5.2. 
 
Table 5.2 – Success and number of actors involved for the first version of the DKD 

D/L/I-description Amount of actors Degree of success 

First version DKD + + 

 
If we zoom in to the municipalities at the implementation of this first version of the DKD, we can see 
that the municipalities and CP-ICT are involved. The actor ‘municipalities’ represents however 458 
autonomous organizations. So when I have to classify the amount of actors involved, I choose for 
‘++’. 437 Of the 458 municipalities were able to implement the DKD successfully. This is 95% of the 
municipalities. In my opinion this percentage is not good enough. It means that 1 out of 20 
municipalities failed. That is why I classify the success as ‘-‘. Summarized in a table it will look like 
table 5.3. 
 
Table 5.3 – Success and number of actors involved the implementation at municipalities 

D/L/I-description Amount of actors Degree of success 

Implementation at municipalities ++ - 

 
Also interesting to look at is the pilot of the DKD in The Hague. Only a small amount of actors were 
involved: CWI, UWC, the municipality of The Hague and CP-ICT. This can be classified as a low 
amount of actors (-). The pilot was a great success and can therefore be classified as ‘++’. This leads 
to the table 5.4. 
 
Table 5.4 – Success and number of actors involved at the The Hague pilot 

D/L/I-description Amount of actors Degree of success 

The Hague pilot - ++ 

 
 
  


Strategic alignment in e-government projects  
 
 

41  

 

 

Plotting these observations lead to the graph of figure 5.5. 
 

 
Figure 5.5 – The relationship between success and number of actors 

 
This graph shows a negative relationship between the number of actors and the degree of success. 
With precaution can be concluded that a smaller number of actors involved leads to a higher degree 
of success. There is one critical note to make: these findings are based on a couple examples. The 
assumptions seem legitimate, but the number of examples is too low to make conclusive 
conclusions.  
 
5.2 Case analysis with Strategic Alignment 
Henderson and Venkatraman (1993) describe Strategic Alignment as a process of continuous 
adaptation and change. The implementation of the DKD can also be seen as a continuous process of 
change and would it be incorrect to define it as one event. Continuous changes are made to improve 
the system and new resources are connected over time. The implementation is never completely 
finished. There is always room for improvement and adding new functionalities and new resources in 
the future. In this paragraph the focus will be on the development of the DKD as a process and the 
use of drivers, levers and impacts of the Strategic Alignment model.  
 
5.2.1 Driver, Levers and Impact 
In paragraph 2.6 is described that driver, lever and impact elements of the Strategic Alignment 
theory can be coupled to the different stages of the Actor Network theory. By making use of these 
combined data, it is possible to generate an overview of the drivers, levers and impacts mentioned in 
the resources. Which results in the graph on the next page (figure 5.6). 

Su
cc

e
ss

 

Amount of actors 

Relationschip number of  actors and success 

Degree of success


Strategic alignment in e-government projects  
 
 

42  

 

 

 
Figure 5.6 – The observations of D/L/I’s per year 

 
During the period from 2002 to 2005 the drivers are slightly predominant and the levers take over 
after 2005. This is plausible, because after the drivers are determined at the start of the 
implementation of the DKD, the levers have to lead to the impacts and are discussed frequently 
during phase 1 of the DKD. 
 
5.2.2 Drivers and levers per impact 
In this research the assumption is made that when more drivers and levers are involved per impact, 
more action has to be taken to lead to a successful impact.  In other words: the more drivers and 
levers involved, the lower the efficiency of the development. 
 
The list of observations made out of the reports and articles look useful, bit is in reality not that easy 
to use. The drivers highlighted in the list are not unique events. Several resources can describe the 
same Driver/Lever/Impact-sequence (D/L/I-sequence). The description of the same sequences can 
also differ in extensiveness depending on the resource. It would therefore be arbitrary to pick a 
D/L/I-sequence at a random source. It is however possible to select an interesting D/L/I-sequence 
and scan all the observations for relevant information about the sequence. 
 
For instance, the implementation of the first version of the Digital Client Dossier in phase 1 is an 
interesting sequence. In this sequence the actors involved have to agree which functions are needed. 
This leads to an extensive list drivers and levers. The impact can be defined as the implementation of 
the system. This implementation is finished on schedule at the end of phase 1 (2008), but was not for 
100% operational. 5% of the municipalities were not able to establish a connection with the DKD in 
time. Also some chain partners appeared to be badly motivated and did not make a connection to 
the DKD at the end of phase 1 (for instance: the IB Group and the Social Security Bank). It can 
therefore be concluded that the number of drivers and levers were high (++), but the success was 
mediocre (+). 
 
  

0

20

40

60

80

100

120

2002 2003 2004 2005 2006 2007 2008 2009

D/L/I's per year 

D

L

I


Strategic alignment in e-government projects  
 
 

43  

 

 

Table 5.5 – First version DKD, success of impact in relation to number of drivers and levers 

D/L/I-sequence Number of Drivers/Levers Success of impact 

First version DKD ++ + 

 
Another interesting sequence is the particular implementation at the municipalities. The focus lays 
on the functionalities needed for the municipalities and is therefore less comprehensive then the 
sequence above. The amount of drivers and levers can be classified as mediocre (+). Because of the 
5% of municipalities who were not able to connect with the DKD on time, the success of impact can 
be classified as: +.  
 
Table 5.6 –Municipalities, success of impact in relation to number of drivers and levers 

D/L/I-sequence Number of Drivers/Levers Success of impact 

Implementation at municipalities + + 

 
In the The Hague pilot the amount of drivers and levers was mediocre (+), but it leaded to a 
successful impact (++).This leads to the following table: 
 
Table 5.7 –The Hague pilot, success of impact in relation to number of drivers and levers 

D/L/I-sequence Number of Drivers/Levers Success of impact 

The Hague pilot + ++ 

 
It is not difficult to see that the results of the impact at the general municipalities do not correspond 
with the results of the The Hague pilot. With precaution can be concluded that a smaller amount of 
drivers and levers per impact does not automatically imply that the impact leads to a successful 
result. 
 
 
5.3 Case analysis with Key Performance Indicators 
The analysis of the implementation of the DKD through the lens of ANT and the lens of Extended 
Strategic Alignment provides much information. The observations of the Inscription-stage (ANT) or 
the so called Impacts (Extended Strategic Alignment) can be allocated to 7 different Key Performance 
Indicators. 
 
This result in the following table for the KPI’s: Quality (Q), Functionality (F), Actor Satisfaction (AS), 
User Satisfaction (US), Cost (C), Construction Time (CT) and Safety (S). 
 
Table 5.8 –The 7 occurring KPI’s 
 Q F AS US C CT S 
#_Observations 14 39 2 6 4 54 1 

 

5.3.1 Quality 
The quality of the data was not always guaranteed. UWV had difficulties with their own information 
systems, being merged from six different organizations. These legacy problems resulted in a poor 
quality of data. The situation was that bad that even the UWV did not want to be held liable for 
accuracy of the data. Later on projects were started to improve the quality of the data. Not only for 
UWV but also for instance for the municipal administration. The Information Bureau (IB) worked 


Strategic alignment in e-government projects  
 
 

44  

 

 

together with the Coordination Point ICT (CP-ICT) to develop a tool for monitoring of the municipal 
data. 
 
5.3.2 Functionality   
At the end of DKD phase 1, most base functions were implemented. These functions make it possible 
for Dutch citizens to view parts of their own data, request data changes and improve the overall 
service level. In phase 2 the functionalities were extended to stimulate both clients and professionals 
to use the DKD more intensively.  
 
5.3.3 Actor Satisfaction 
The actors involved are mostly positive about the DKD. It gives them the ability to work more 
efficiently and offer a better service level to the clients. Not all actors were driven to implement the 
DKD as soon as possible. The SVB and IBG were connected in a late stadium.  
 
5.3.4 User Satisfaction 
During phase 2 of the DKD, workshops were being organized to inventory the needs of the clients. 
With the results of the workshops adjustments were prioritized and executed. In 2009 a periodical 
reconciliation was executed with a representative group of users. 
 
5.3.5 Cost 
The requirement to ensure a continuous real-time accessibility of the system led to big problems for 
the municipalities. The costs were high and the municipalities did not have the budget to ensure this. 
Also other financial setbacks occurred. That is why activities planned for 2007 were critically 
considered on use, necessity and feasibility. The remaining setbacks were paid by a combination of 
chain partners and the Department of Social Security and Employment. It is now agreed that future 
setbacks have to be resolved by the chain partners involved. 
 
5.3.6 Construction Time 
It took a long time to implement the DKD. With projects as big as this, it is not uncommon that 
problems occur. The decision to introduce werk.nl as a client portal for the complete chain of 
involved actors instead of werkeninkomen.nl led to a delay. In 8 years time a comprehensive 
information system is built and make it possible to extend the number of resources in the future. 
 
5.3.7 Safety 
Safe access to the personal information is safeguarded by the DigiD login service. 
 
 
5.4 Discussion 
This thesis focuses on how alignment processes influence successful implementation of inter-
organizational information systems. To evaluate the process of implementing an inter-organizational 
information system research was conducted to a Dutch example of a large nation-wide IOIS: the 
Digital Client Dossier.  
 
To give an answer to the hypotheses in this thesis, the alignment and success of the implementation 
are analysed by making use of different theories and concepts.  
 
In the research model the assumption is made that when more actors are involved, the more difficult 
it becomes to align all the requirements. By looking at the results of this chapter, it can be concluded 
that a relationship between the number of actors and the degree of success seems to exist. With 


Strategic alignment in e-government projects  
 
 

45  

 

 

precaution it can be concluded that with a smaller number of actors involved a higher degree of 
success will be reached. A critical note can be made: since these findings are based on a selection of 
examples. The assumptions made seem legitimate, but the number of examples is too low to make 
conclusive conclusions for inter-organizational systems in general. 
 
The second hypothesis in the research model assumes that the alignment process has an influence 
on the success of the implementation of an inter-organizational information system. It is assumed 
that if a problem or opportunity is defined clearly and unambiguously, it will lead more quickly to a 
successful implementation. In other words: if an alignment process is extensive with a low number of 
drivers and levers per impact, the bigger the role in the success of an IOIS implementation. 
 
The analysis conducted in this thesis does not lead to a conclusive outcome for this matter. The list of 
observations made out of the reports and articles is useful, but in reality not extensive enough. The 
list of observations made it possible to select and investigate interesting D/L/I-sequences, but the 
results of the analysis are not in accordance to each other. With precaution can be concluded that a 
smaller amount of drivers and levers per impact does not automatically imply that the impact leads 
to a successful result. This conclusion holds for the selected examples of the DKD, but is not 
conclusive enough for inter-organizational systems in general. 
 
 

  


Strategic alignment in e-government projects  
 
 

46  

 

 

  


Strategic alignment in e-government projects  
 
 

47  

 

 

6. Conclusion and recommendations 
6.1 Conclusion 
The purpose of this thesis is to understand the dynamics involved in the implementation and use of a 
nationwide Inter-organizational Information System (IOIS). A combination of the Actor Network 
theory, the Extended Strategic Alignment and the Key Performance Indicators is used to analyse the 
implementation of the Digital Client Dossier in the Netherlands. 
 
The Actor Network theory provided a great insight in how the implementation evolved in time 
between the different actors. A large number of actors were involved with the implementation of the 
DKD. There are different types of actors (i.e. UWV Werkbedrijf, Department of Social Security and 
Employment, CP-ICT), but also a large number of the same type (i.e. the municipalities). The 
municipalities are in this case special. They can be seen as one actor involved in the Work & Income 
domain, but are in reality 458 autonomous organizations with each facing their own problems. At the 
end of the first phase, not all the municipalities managed to connect to the DKD (437 of the 458 
municipalities succeeded). The Coordination Point ICT (CP-ICT) had to execute a coordinating role to 
bring it to a successful result. 
 
Not only a large number of same types of actors can hinder a successful implementation of an IOIS, 
but the variety of types can also influence the result. Each type of actor has its own needs, habits and 
information systems and it is therefore more difficult to align the requirements when more different 
actors are involved.  The Social Security Bank and IBG for instance did not have the need to connect 
to the DKD on a short term. With their late connection to the DKD, they had a negative influence on 
the working of the DKD as a whole. When the alignment process is extensive with a high number of 
drivers en levers in relation to the impact, the bigger the role in the success of the IOIS 
implementation. 
 
By analysing the implementation based on the key performance indicators, the implementation 
could be considered a failure when strictly looking at the costs, quality of data and the construction 
time. The implementation of the full DKD took 8 years, which is a long time. On the other the hand 
the base of DKD ‘Suwinet-Inkijk’ was relative quickly built. It worked well enough for the early actors 
involved. They did not have a direct connection between their own information system and Suwinet-
Inkijk, but were able to view the information of the client. As a consequence, the information from 
Suwinet had to be manually added to the information system of the organization, but it prevented 
that the professionals had to ask for information that was already available in the chain. 
 
The quality of the data has not always been guaranteed at the start of the DKD. UWV had difficulties 
with their own information systems, being merged from six different systems. These legacy problems 
resulted in a poor quality of data and even the UWV did not want to be held liable for the accuracy of 
the data. Later on projects were initiated to improve the quality by monitoring the data. Not only for 
UWV but also, for instance, for the municipal administration.  
 
With the implementation of a large and complex information system, risks on financial setback are 
possible. This thesis shows that it does not mean that a project fails when this occurs, but that the 
correct measures have to be taken and agreements have to be made. It is possible to evaluate 
planned projects on use, necessity and feasibility and there has to be a clear agreement on how 
eventually remaining financial setback will be covered. In the case of the DKD, setbacks were paid by 
a combination of chain partners and the Department of Social Security and Employment. It was 
agreed that eventually future setbacks have to be resolved by the involved chain partners. 
 


Strategic alignment in e-government projects  
 
 

48  

 

 

Based on the conclusions above, it can be concluded that a lot of aspects in the implementation 
process could have been improved, but that the implementation of this complex inter-organization 
information system finally succeeded and is working on a correct manner. 
 
 
6.2 Recommendations 
The research conducted in this thesis was useful for analyzing the implementation of the Digital 
Client Dossier in The Netherlands. It was however not extensive enough to make conclusions for 
large inter-organizations information systems in general. Maybe better conclusions could be drawn 
when the information of the articles and reports would be complemented with information from 
interviews of persons who were involved by the development and implementation of the DKD. 
 
It could also be interesting to compare 2 different e-government projects with each other, for 
instance the Digital Client Dossier (Digitaal Klantendossier) with the Electronic Client Dossier 
(Elektronisch Patienten Dossier) in the Netherlands. 
 
The analysis in this thesis may not be extensive enough for conclusions in general, the method of 
analysis can nevertheless be informative for other organizations who want to understand the 
dynamics involved in the implementation and use of an inter-organizational information system.  
 
For further research on this particular case of the Digital Client Dossier, it is recommended to extend 
the literature research in a wider perspective and search for articles and reports of more different 
sources. 
 
New in this thesis was the idea to connect the Actor Network theory and the Strategic Alignment 
model based on their similarities. This idea can provide a basis for further research on this subject. 
 
  


Strategic alignment in e-government projects  
 
 

49  

 

 

 
References 
 
Akrich M. (1992): The description of technical objects, Shaping Technology/Building Society: Studies 
 in Sociotechnical Change (Bijker W.E. and Law J., Eds), pp 205–224, The MIT Press,  
 Cambridge MA. 
Baets W. (1992): Aligning Information Systems with Business Strategy, Journal of Strategic  
 Information Systems 1(4): 205–213. 
Barret S., Konsynski B.R. (1982): Inter-organizational information sharing systems,   
 MIS Quarterly. 93–105. 
Broadbent M., Weill P. (1993): Improving Business and Information Strategy Alignment: Learning 
 from the banking industry, IBM Systems Journal 32(1): 162–179. 
Callon M. (1986): Some Elements of a Sociology of Translation: Domestication of the Scallops and the 
 Fishermen, in Power, Action and Belief: A New Sociology of Knowledge? J. Law (ed.), 
 Routledge & Kegan Paul, London 
Callon M. (1991): Techno-economic networks and irreversibility. A Sociology of Monsters: Essays on 
 Power, Technology and Domination, pp. 132–165 
Callon M., Law J. (1989): On the construction of socio-technical networks: content and context 
 revisited. Knowledge and Society 9, 57–83. 
Chan A.P.C., Chan A.P.L. (2004): Key performance indicators for measuring construction success, 
 Benchmarking: An International Journal, Vol. 11 Iss: 2, pp.203 – 221. 
Chan Y.E. (2002): Why haven’t we mastered alignment? The importance of the informal organization 
 structure, MIS Quarterly Executive. 1 (2) 97-112. 
Chan Y.E., Reich B.H. (2007): IT alignment: what have we learned? Journal of Information Technology, 
 vol. 22, p297-315.  
Cho S., Mathiassen L., Robey D. (2007): Dialectics of resilience: a multilevel analysis of a telehealth 
 innovation. Journal of Information Technology 16(1), 24–35. 
Cho S., Mathiassen L., Nilsson A. (2008): Contextual dynamics during health information systems 
 implementation: an event based actor network approach. European J of IS (17) 614-630. 
Hanseth O., Monteiro E. (1997): Inscribing behavior in information infrastructure standards, 
 Accounting, Management and Information Technologies 7(4), 183–211. 
Henderson J.C., Sifonis J.G. (1988): The Value of Strategic IS Planning: Understanding consistency, 
 validity, and IS markets, MIS Quarterly 12(2): 187–200. 
Henderson J.C., Venkatraman N. (1992): Strategic Alignment: A model for organizational 
 transformation through information technology, in T.A. Kocham and M. Useem (eds.) 
 Transforming organizations, 1st edn, New York: Oxford University Press, pp. 97–117. 
Henderson J.C., Venkatraman N. (1993): Strategic Alignment: Leveraging information technology for 
 transforming organizations, IBM Systems Journal 32(1): 4–16. 
Kuo D., Smits M.T. (2003): Performance of Integrated Supply Chains an International Case Study in 
 High Tech Manufacturing, Proceedings of the 36th Hawaii International Conference on 
 System Sciences. 
Latour B. (1987): Science in Action: How to Follow Scientists and Engineers Through Society, 
 Cambridge, MA: Harvard University Press. 
Law J. (1991): Introduction: monsters, machines and socio-technical relations. In A Sociology of 
 Monsters: Essays on Power, Technology and Domination (LAW J, Ed), Routledge, London. 
Law, J. (1992): Notes on the Theory of the Actor-Network: Ordering, Strategy and Heterogeneity, 
 Systems Practice(5:4), pp. 379-393. 
Luftman J.N. (1996): Competing in the Information Age. Oxford University Press. 


Strategic alignment in e-government projects  
 
 

50  

 

 

McLean E.R., Soden J.V. (1977): Strategic Planning for MIS, New York: Wiley. 
McMaster E., Mumford E.B., Swanson B., Warboys B., Wastell D. (1997): Facilitating Technology 
 Transfer Through Partnership: Learning from Practice and Research, London: Chapman and 
 Hall, pp. 64–75. 
Monteiro E. (2000): Actor-Network Theory and Information Infrastructure, C. Ciborra and Associates 
 (ed.) From Control to Drift: The Dynamics of Corporate Information Infrastructures, Oxford: 
 Oxford University Press, pp. 71–83. 
Reh F.J. (2005): Key performance indicators (KPI), available at: 
 http://management.about.com/cs/generalmanagement/a/keyperfindic_p.htm 
Rodon J., Pastor J.A., Sese F., Christiaanse E. (2008): Unraveling the dynamics of IOIS implementation: 
 an actor network study of an IOIS in the seaport of Barcelona. J of IT (23) 97-108. 
Scott Morton M.S. (1991). The Corporation of the 1990s: Information technology and organizational 
 transformation, London: Oxford Press. 
Straub D., Rai A., Klein R. (2004): Measuring firm performance at the network level: a nomology of 
 the business impact of digital supply network, J of MIS 21 (1) 83-114. 
Torabkhani R., Smits M., Van der Pijl G. (2007): Improving the Performance of Business Networks in 
 E-Government. 20th Bled eConference eMergence: Merging and Emerging Technologies, 
 Processes and Institutions, June 4-6, Bled (Slovenia). 
Walsham G. (1997): Actor-Network Theory and IS Research: Current status and future prospects, S.L. 
 Allen, J. Liebenau and J.I. DeGross (eds.) Information Systems and Qualitative Research, 
 Boston: Kluwer Academic Publishers, pp. 466–480. 
Walsham G., Sahay S. (1999): GIS for district level administration in India: problems and 
 opportunities. MISQ (23) 1: 39-66.  


Strategic alignment in e-government projects  
 
 

51  

 

 

Appendix I: List of resources 
The articles and reports used as source for information about the development and implementation 
of the Digital Client Dossier. 
 

 

 

  

Nr. Titel Publicatie Datum

DKD1 Digitaal Klantdossier bedient de burger Sociaal Bestek 2006, februari

DKD2 Digitaal Klantdossier Hoofdlijnen programma 2007 Notitie projectgroep werkplan 2007 2006, 20 september

DKD3 Digitaal Klantdossier Digitaal Bestuur 2007, januari

DKD4 Digitaal Klant Dossier Seminar binnen de overheid Seminar porjectmanager DKD BKWI 2007, 1 november

DKD5 Db-cahier Digitaal Klantdossier Digitaal Bestuur 2007, november

DKD6 Doorpakken met DKD - Programma DKD fase 2 op hoofdlijnen Programma DKD fase 2 Versie 1.0 2008, 25 juni

DKD7 Service & Support in 2008 Wegwijzer Beheerafspraken DKD 2008

DKD8 Kwartaalverslag 4 2006 BKWI Kwartaalverslag BKWI 2007, 25 januari

DKD9 Jaarverslag 2006 BKWI Jaarverslag BKWI 2007, 2 maart

DKD10 Jaarverslag 2006 CWI Jaarverslag CWI 2007, 2 maart

DKD11 Kwartaalverslag 1 2007 BKWI Kwartaalverslag BKWI 2007, 11 mei

DKD12 Kwartaalverslag 1 2007 CWI Kwartaalverslag CWI 2007, 11 mei

DKD13 Kwartaalverslag 2 2007 Inlichtingenbureau Kwartaalverslag IB 2007, 20 augustus

DKD14 Kwartaalverslag 2 2007 BKWI Kwartaalverslag BKWI 2007, 7 augustus

DKD15 Kwartaalverslag 2 2007 CWI Kwartaalverslag CWI 2007, 10 augustus

DKD16 Halfjaarverslag 2007 UWV Halfjaarverslag UWV 2007, augustus

DKD17 Kwartaalverslag 3 2007 BKWI Kwartaalverslag BKWI 2007, 13 november

DKD18 Kwartaalverslag 3 2007 CWI Kwartaalverslag CWI 2007, 9 november

DKD19 Jaarplan 2008 Inlichtingenbureau Jaarplan IB 2007, 1 oktober

DKD20 Jaarplan 2008 BKWI Jaarplan BKWI 2007, 27 september

DKD21 Doorpakken en verankeren SUWI Ketenprogramma 2008 2007, 1 oktober

DKD22 Kwartaalverslag 3 2007 CWI Kwartaalverslag UWV 2007, november

DKD23 Jaarplan 2009 Inlichtingenbureau Jaarplan IB 2008, 1 oktober

DKD24 Digitaal Klantdossier Bkwi.nl 2009

DKD25 Het Digitaal Klantdossier Werk en Inkomen globaal overzicht CWI 2008, januari

DKD26 Digitaal Klantdossier en eenmalige gegevensuitvraag Brief Aboutaleb 2008, 11 december

DKD27 Jaarplan 2008 BKWI Jaarplan BKWI 2008, 1 oktober

DKD28 Jaarplan met begroting 2009 UWV Jaarplan UWV 2008, 30 september

DKD29 Jaarplan 2009 SVB Jaarplan SVB 2008, oktober

DKD30 Kwartaalverslag 4 2007 BKWI Kwartaalverslag BKWI 2008, 14 februari

DKD31 Kwartaalverslag 1 2008 IB Kwartaalverslag IB 2008, 13 mei

DKD32 Jaarverslagen 2007 SUWI-organisaties en (keten)meibrieven Brief Donner en Aboutaleb 2008, 20 mei

DKD33 Jaarverslag 2007 UWV Jaarverslag UWV 2008, maart

DKD34 Jaarverslag 2007 CWI Jaarverslag CWI 2008, 10 maart


Strategic alignment in e-government projects  
 
 

52  

 

 

Appendix II: English names of Dutch organizations 
The English names and corresponding abbreviations of Dutch organizations used in this thesis. 

 

  

Dutch name Abbreviation English Translation

Belastingdienst - The Tax Authorities 

Centrum voor Werk en Inkomen CWI Centre for Work and Income

Coördinatiepunt ICT CP-ICT Coordinaton point ICT

Digitaal Klant Dossier DKD Digital Client Dossier

Gemeentelijke Basis Adminstratie GBA Municipal Administration

Gemeentelijke Sociale diensten GSD Municipal Social Services

Informatiebureau IB Information Bureau

Kwaliteitsinstituut Nederlandse Gemeenten KING Quality Institute of Dutch Municipalities

Ministerie van Sociale Zaken en Werkgelegenheid MinSZW Departement of Social Security and Employment

Rijksdienst voor Wegverkeer RDW Government Road Transport

Sociale Verzekeringsbank SVB Social Security Bank

UWV Werkbedrijf UWV Werkbedrijf Public Employment Service

Vereniging van Nederlandse Gemeenten VNG Society of Dutch Municipalities


Strategic alignment in e-government projects  
 
 

53  

 

 

Appendix III: List of all observations 
List of all generated observations out of the documents of appendix I. 

Nr. 
Datum 
bron 

Bew 
nr. 

Datum 
bew. Actor Topic Bewering 

F
a 
s
e 

D 
L 
I 

N 
u 
t 

DKD1 2006, 2 B1 2006 CWI, UWV Dubbele 
gegevensuitvraa
g 

Dit programma ‘gaat de strijd aan met dubbele 
gegevensuitvragen en de hoge administratieve lasten voor 
burgers en uitvoerende medewerkers. Het Digitaal Klantdossier 
moet een aanbod van digitale informatie opleveren over burgers 
en de dienstverlening aan hen. Een aanbod voor burgers en 
medewerkers van de keten. 

1 D 7 

    B2 2002 CWI, UWV Thema 
verschuiving 

Nederland herbergt, zo stelde men, te veel inactieve mensen, 
mensen, die moeten gaan participeren in het arbeidsproces. Dit 
hield een paradigmaverschuiving in van denken in inkomen naar 
denken in werk. Deze verschuiving betekende op haar beurt 
weer een uitdaging om te komen tot een procesmatige ratio 
waarin dienstverlening rond arbeidsbemiddeling intensief 
gekoppeld wordt aan dienstverlening rond uitkeringen. 

1 D 7 

    B3 2006 CWI, UWV Thema 
verschuiving 

Sociale Diensten, CWI en UWV zijn deze uitdaging aangegaan en 
hebben met toenemend succes gezamenlijke dienstverlening 
ingericht rond de thema’s Werk en Inkomen ingericht. 

3 L 7 

    B4 2006 CWI, UWV Gemeenschappel
ijk systeem 

Bij de uitwerking van de ideeën van Keller hebben de 
ketenpartners echter vastgesteld dat een gemeenschappelijk 
systeem voor alle processen en alle partijen op dit moment een 
stap te ver is. 

8 I 6 

    B5 2006 CWI, UWV Gemeenschappel
ijk systeem 

Gegeven deze context wordt in ketenverband voorlopig dan ook 
uitsluitend gewerkt aan een virtueel digitaal dossier. Een dossier 
dat bestaat uit allerlei fysieke informatiebestanden die in 
meerdere systemen van ketenpartners ontsloten en 
gepresenteerd kunnen worden. 

3 L 7 

    B6 2007 CWI, UWV Doelstelling Het Digitaal Klantdossier kan dan gezien worden als een 
ontwikkeling tot verdere ketenvorming. Een langzame maar 
gestage integratie; Eén klant, één proces, één dossier en één 
systeem. 

5 I 5 

    B7 2006 CWI, UWV Samenwerking Bovendien hebben de twee centraal aangestuurde instanties in 
de Sociale Zekerheid, CWI en UWV, elkaar bestuurlijk gevonden. 
Er wordt niet alleen over samenwerking gesproken maar 
momenteel op bestuurlijk niveau ook naar gehandeld. Dat maakt 
veel mogelijk. 

4 L 6 

    B8 2007 CWI, UWV Gegevens Zoals het zich nu laat aanzien zal er in 2006 gewerkt worden aan 
het digitaal registreren (scannen) en ontsluiten van zogenaamde 
ongestructureerde informatie, met name bewijsstukken voor de 
WWB en de WW. Maar ook aan informatie van CWI, UWV en 
sociale diensten uit hun basisregistraties zoals de 
Polisadministratie van UWV en over hun dienstverlening aan 
cliënten. 

5 I 7 

DKD2 2006, 9 B1 2007 CWI, UWV, 
VNG, Divosa 

Werkplan DKD 
2007 

Deze notitie bevat de voorstellen van CWI, UWV en VNG en 
Divosa voor de implementatie en doorontwikkeling van het 
digitaal klantdossier in 2007 met een raming van de kosten. Op 
basis van deze notitie willen de partners met de staatssecretaris 
van SZW afspraken maken over de inhoudelijke prioriteiten voor 
2007 en de budgettaire kaders. 

3 L 7 

    B2 2007 CWI, UWV, 
VNG, Divosa 

DKD 2006 Aan de ene kant wordt het DKD 2006 uitgerold. De burgers en de 
50.000 medewerkers beschikken dan over de basale 
voorzieningen. Aan de andere kant zal het DKD worden 
doorontwikkeld tot een robuuste voorziening die de basis biedt 
voor internettoegang tot de sociale zekerheid, eenmalige 
gegevensuitvraag en samenwerking rond de klant met behulp 
van één digitaal dossier. 

5 I 7 

    B3 2007 CWI, UWV, 
Gemeenten 

Doelstelling Dit digitaal dossier heeft als doel: 1. De dienstverlening van CWI, 
UWV en gemeenten gericht op ‘werk boven uitkering’ te 
verbeteren doordat deze organisaties a. klantgegevens, b. 
statusinformatie en c. documenten digitaal met elkaar kunnen 

5 I 7 


Strategic alignment in e-government projects  
 
 

54  

 

 

delen; 

    B4 2007 CWI, UWV, 
Gemeenten 

Doelstelling 2. De werkzoekende (en uitkeringsgerechtigde) elektronische 
dienstverlening te bieden zoals een elektronische intake en 
raadpleging van zijn/haar gegevens over diensten en voortgang 
die binnen dit proces beschikbaar zijn. 

5 I 7 

    B5 2006 CWI, UWV, 
Gemeenten 

DKD 2006 Afspraak is dat een eerste versie van het digitaal klantdossier aan 
het einde van 2006 gerealiseerd zal zijn (realisatie DKD 2006). 

5 I 7 

    B6 2007 CWI, UWV, 
Gemeenten 

DKD 2006 Deze eerste versie zal in 2007 worden ‘uitgerold’ naar de 50.000 
medewerkers in de sociale zekerheid en naar de burger 
(implementatie DKD 2006); 

5 I 7 

    B7 2007 CWI, UWV, 
Gemeenten 

DKD 2007 In 2007 zal het DKD worden doorontwikkeld en zullen nieuwe 
voorzieningen voor burger en professional worden gerealiseerd 
(realisatie DKD 2007). 

4 L 6 

    B8 2008 CWI, UWV, 
Gemeenten 

DKD 2007 In 2008 worden deze voorzieningen geïmplementeerd 
(implementatie DKD 2007); 

5 I 6 

    B9 2007 CWI, UWV, 
Gemeenten 

DKD 2007 Aan het einde van 2007 zullen nog niet alle voorzieningen voor 
de eenmalige uitvraag en optimale ondersteuning van de 
dienstverlening zijn gerealiseerd, maar de ambitie is om het 
grootste deel gerealiseerd te hebben. 

4 L 7 

    B10 2007 CWI, UWV, 
Gemeenten 

DKD 2007 Voor het succes van het DKD is het belangrijk dat we het tempo 
er in houden. Dit vereist dat op alle fronten stevig wordt 
geïnvesteerd in 2007. 

5 I 7 

    B11 2007 Gemeenten DKD 2006 Wat ontwikkeld is in 2006 zal in 2007 voor de klanten en voor de 
medewerkers in de sociale zekerheid moeten gaan werken. 
Vooral bij gemeenten vraagt dat een grote inspanning.  

1 D 7 

    B12 2007 Gemeenten DKD 2006 Vanaf 1 mei is dan vervolgens het dossier “gevuld” en kunnen 
burgers en medewerkers van CWI, UWV en gemeenten het 
gebruiken en raadplegen. Aan het einde van het jaar is de 
implementatie afgerond. 

5 I 7 

    B13 2007 CWI, UWV, 
Gemeenten 

DKD 2007 Speerpunten voor 2007 zijn: 
• Doorontwikkelen van de internettoegang voor de burger via de 
doorontwikkeling van het landelijk klantportaal in samenhang 
met de internetportalen van CWI, UWV en de gemeenten; 
• Uitbreiden van de e-diensten voor de burger met een aantal 
nieuwe e-formulieren; 
• Doorontwikkelen van de voorzieningen die de eenmalige 
gegevensuitvraag ondersteunen: meer gegevens en een betere 
toegang tot het dossier voor de professional; 
• Doorontwikkelen van de mogelijkheden die het DKD biedt om 
de dienstverlening te verbeteren (basale klantvolgfuncties, 
signalering); 
• Doorontwikkelen naar een goede beveiligde infrastructuur 
voor het DKD; 
• Voorbereiden en inregelen van het beheer van het DKD. 

5 I 7 

    B14 2007 CWI, UWV, 
Gemeenten 

DKD 2007 Naast dit ‘basispakket’ wordt een aantal voorzieningen apart in 
beeld gebracht omdat ze vanwege de kosten een groot beslag 
leggen op de beschikbare middelen. Voorstel is om over dit 
‘pluspakket’ separate afspraken te maken (afzien van realisatie in 
2007, additionele financiering of bekostiging ten laste van 
additionele budgetten).  

4 L 6 

    B15 2007 CWI, UWV, 
Gemeenten 

DKD 2006 ~ diverse doelstellingen blz. 5 5 I 7 

    B16 2007 CWI, UWV, 
Gemeenten 

DKD 2007 ~ uitzetting diverse speerpunten blz. 6 t/m 13 5 I 7 

    B17 2007 Gemeenten DKD 2007 Gemeenten geven aan dat in deze fase veel moet worden 
geïnvesteerd in het aanleveren van de gegevens voor burger en 
uitvoeringsorganisaties maar dat de voordelen nog beperkt zijn. 
Belangrijk onderdeel van het voorgestelde implementatie-
programma is een rijksbijdrageregeling voor gemeenten. 

6 I 7 

    B18 2007 Gemeenten DKD 2007 Voorstel is dat gemeenten een rijksbijdrage ontvangen onder 
voorwaarde van een goede aansluiting aan het DKD en beleid 
t.a.v. het gebruik van het DKD en elektronische dienstverlening. 

7 I 7 


Strategic alignment in e-government projects  
 
 

55  

 

 

DKD3 2007, 1 B1 2007 CWI, UWV Problemen Het zijn primair gegevens uit de 'eigen' administraties. CWI kost 
dat (met het nieuwe bedrijfssysteem Sonar) de minste moeite. 
Voor UWV (na vijf jaar nog altijd doende uit de ICT van zes 
organisaties, waaruit het ontstond, één geheel te maken) ligt het 
complexer. Met zoveel legacy zijn daar problemen te 
verwachten. 

1 D 7 

    B2 2007 CP-ICT, 
Gemeenten 

Problemen Gemeenten (458 autonome organisaties) zijn notoir lastig. Die 
tracht het Coördinatiepunt ICT Gemeenten (CP-ICT) bij de les te 
houden. 

1 D 6 

    B3 2007 RDW, IBG, 
Gemeenten 

Actoren Wel GBA en RDW, maar nog niet, hoewel voor de eerste fase 
gepland, IBG. 

3 L 7 

    B4 2007 CP-ICT, 
Gemeenten 

Problemen Het kabinet mag burgers minder tot last en meer van dienst 
willen zijn en de overheid efficiënter willen maken, de daarvoor 
benodigde integrale oplossingen verlangen ook integrale 
bestuurlijke aansturing. 

1 D 6 

    B5 2007 IBG, Kadaster, 
Belastingdienst
, Reïntegr.-
bedr., 
Ziektekosten-
verz., SVB 

Actoren Voor 2007 is aansluiting van meer externe bronnen voorzien. 
Naast IBG, Belastingdienst en Kadaster de Sociale 
Verzekeringsbank (was ook voor fase 1 gepland), 
ziektekostenverzekeraars en re-integratiebedrijven. 

      

    B6 >2007 BKR, Interpay Actoren In overweging is ook samenwerking met particuliere instellingen. 
Momenteel zijn het Bureau Kredietregistratie (schulden) en 
Interpay (bankrekeningen) in beeld. 

1 D 5 

    B7 2007 DKD Doelstelling Er komt geen centrale DKD-database, maar het worden virtuele 
klantdossiers: wanneer iemand een dossier opvraagt, worden 
actuele gegevens uit bronbestanden opgehaald. 

8 I 6 

    B8 2007 DKD Doelstelling Een partij in de Suwiketen (Structuur uitvoeringsorganisatie werk 
en inkomen) kan over een cliënt bij beide andere partijen 
gegevens inzien. 

8 I 6 

    B9 2007 DKD Doelstelling Ook cliënten krijgen toegang tot hun gegevens. 8 I 6 

    B10 2007 DKD Doelstelling Er zijn 204 gegevens bepaald, waarvan wordt nagegaan welke in 
het ‘klantbeeld’ worden getoond. 

8 I 6 

      2007 Ministerie 
SZW, CP-ICT 

Extra 
functionaliteiten 

Daarnaast is Uffen met SZW in gesprek over extra’s die het DKD 
meerwaarde geven, maar niet strikt nodig zijn, zoals 
onlinewerkbriefjes en betaalspecificaties. 

1 D 5 

    B11 2007 Gemeenten Problemen Gemeenten kunnen systemen niet constant 
(kostenoverwegingen dwingen het DKD tot 7x18 uur, ook ruim 
buiten kantooruren) operationeel houden om ze klantgericht 
dienstverlenend te laten bevragen. Voor de GBA-modernisering 
is om die reden een landelijk verzamelbestand ingericht, waaruit 
organisaties hun GBAdata betrekken. 

8 I 6 

    B12 2007 Gemeenten, IB Problemen Gemeenten sturen dan dagelijks hun mutaties naar het 
Inlichtingenbureau, zodat het DKD alles op één plek kan vinden. 

8 I 5 

    B13 2007 Gemeenten Problemen Maar gemeenten willen niet twee keer implementeren. Met het 
stelsel van basisregistraties komen webservices er toch, zeggen 
ze. 

1 D 6 

DKD4 2007, 11 B1 2007 BKWI, UWV, 
CWI, SVB, IB, 
Gemeenten 

Actoren Tabel ketenpartners binnen Werk en Inkomen 8 I 6 

    B2 2007 DKD Geschiedenis Het Digitaal Klantdossier is geen op zichzelf staande ontwikkeling 
– Elektronische overheid (ICTU) 
– E-dossier/PIP (Persoonlijke Internet Pagina) 
– Ketenprogramma 2005 en 2006 (AKO) 
– Overige ontwikkelingen bij de ketenpartners (multi-channeling, 
BVG-vorming) 

1 D 6 

    B3 2005 BKWI DKD Medio 2005: opdracht verstrekt 7 I 7 

    B4 2007 BKWI DKD Oplevering DKD versie 1: 26 april 2007• 26 april 2007: start pilot 
Heerenveen/Skarsterlân• Juni 2007: productie Den Haag• Vanaf 
Q3-2007: uitrol landelijk• Tempo van uitrollen bepaald door 
gemeenten• Uiterlijk 31-12-2007: implementatie afgerond• 
Oplevering DKD versie 2 (functies toegevoegd uit werkplan 
2007): vóór 31-12 

7 I 7 

    B5 2008 BKWI DKD Implementatie versie 2: eerste helft 2008 5 I 6 


Strategic alignment in e-government projects  
 
 

56  

 

 

    B6 2008 BKWI Problemen Issues 
– Correctiemechanisme is randvoorwaarde voor succes, maar 
niet alle partijen gebruiken het 
– Keten test omgeving is onontbeerlijk voor doorontwikkeling, 
maar zal investeringen vergen 
– Gegevenskwaliteit is voorwaardelijk voor succesvol gebruik 
door professionals. Is nu Achilleshiel 

3 L 6 

    B7 2008 BKWI Alignment Lessons Learned 
– Ketensamenwerking 
– Alignment Business en ICT 
– Wie neemt het voortouw? (e-overheid versus de organisaties) 

3 L 6 

    B8 2008 BKWI Alignment Afspraken in de keten is een must (ketenarchitectuur) 
• Dominant thema nodig dat de partijen bindt – de klant! 
• Samenwerking tussen centrale- en lokale organisaties vraagt 
om centrale oplossingen met lokale vrijheden 
• Eigen dynamiek van de ketenpartners accepteren en toestaan 
• Mandaat vanuit de ketenpartners in het programma 
waarborgen 

3 L 6 

DKD5 2007, 11 B1 2007 CWI, UWV, 
Gemeenten, 
RDW, BKR 

Gegevens Het DKD kan in zijn huidige opzet van de drie ketenpartners 
maximaal 356 gegevens bevatten. De meeste (229) komen van 
het UWV, veel meer dan van het CWI (75) en gemeenten (52). 
Verder worden van de GBA 31 gegevens, van de RDW 58 en van 
het BKR 12 gegevens betrokken. 

8 I 6 

    B2 2007 DKD Gegevens De gegevens worden uit de bronsystemen gehaald met behulp 
van webservicetechnologie, wat hoge eisen stelt aan het beheer. 

3 L 6 

    B3 2007 Gemeenten DKD Daarom geldt nu als tijdelijke nevenoplossing dat gemeenten 
hun data wekelijks toch naar een centraal systeem sturen, zodat 
het DKD daaruit kan putten. 

4 L 6 

    B4 2007 DKD DKD “Of er nu wel of niet een wet is, de uitvoering bepaalt wanneer 
iets werkt. Ergens in 2008 of 2009 zal het wel een keer werken. 
Dan komt er vanzelf een wet achteraan. Of hij gaat eraan vooraf. 
Dat kan helpen.” 

3 L 6 

    B5 2007 CWI, UWV, 
Gemeenten, 
RDW, BKR 

DKD Maar als de wet tijdig door het parlement komt, dan geldt 1 
januari 2008 nog altijd als ingangsdatum. Dan moet iedereen op 
het DKD zitten en zijn aangesloten op de infrastructuur. 

5 I 6 

    B6 2007 UWV, 
Belastingdienst 

Problemen Ook een heikel punt. Want het UWV, dat met de Belastingdienst 
de vereenvoudigingsoperatie Walvis moest uitvoeren en een 
voor het DKD cruciale Polisadministratie inrichten, staat 
voorlopig niet in voor zijn gegevens. Dat betekent niet alleen dat 
burgers maar een fractie van hun UWV-gegevens te zien krijgen, 
maar ook dat sociale diensten hun rechtmatigheidstoetsen met 
gebrekkige gegevens moeten doen. 

3 L 7 

    B7 2007 DKD Problemen Uiteindelijk is het ’t stelsel van basisregistraties en e-dossiers dat 
in kwalitatief hoogwaardige gegevens moet voorzien. “Een 
stelsel waarvan niemand eigenaar wil zijn”, waarschuwt Schop 
nog maar eens. 

1 D 7 

    B8 2007 CWI, UWV Gegevens Het voor de burger zichtbare deel van het DKD, ‘Klantbeeld’ 
genoemd, toont maar 23 procent van de CWI-gegevens die 
medewerkers van de ketenpartners worden aangeboden. Bij de 
sociale dienst is het 46 procent en bij het UWV maar 7. Van de 
229 UWV-gegevens bevat het Klantbeeld er slechts 16. 

8 I 6 

    B9 2007 DKD Gegevens Daarom geldt dat in het Klantbeeld alleen objectieve gegevens 
komen. 

7 I 7 

    B10 2007 DKD Gegevens Maar dat heeft onder DKD-betrokkenen de discussie nog niet 
doen verstommen over de vraag waarom de classificatie van 
cliënten (‘fase 1’: makkelijk aan werk te helpen, ‘fase 4’: 
probleemgeval) niet in het Klantbeeld staat. 

1 D 6 

    B11 2007 DKD Gegevens Minder gegevens, maar onduidelijk is welke waarborgen 
voorkomen dat er meer worden gebruikt dan nodig. Ook van de 
gegevenskwaliteit is het CBP niet overtuigd. 

1 D 7 

    B12 2007 DKD Taakverdeling Het DKD is ook, dat maakt het misschien wat lichter, een virtueel 
dossier, merkt Hoogstrate op, wat Kragting tot een follow-up van 
de eigenaarsvraag brengt: “Er moet nog wel een landelijke 
beheerorganisatie komen. Ook voor de doorontwikkeling.” 

1 D 6 

    B13 2007 BKWI, IB Problemen Schop wijst op een nieuw knelpunt. BKWI en Inlichtingenbureau 
hebben al gewezen op de noodzaak van het beheer van 

1 D 6 


Strategic alignment in e-government projects  
 
 

57  

 

 

standaarden. 

    B14 2005 Ministerie 
SZW, CWI 

Geschiedenis Zo snel als het trio met zijn advies was gekomen, verbond Van 
Hoof er gevolgen aan, want nog geen maand later liet hij de 
Tweede Kamer weten het CWI te hebben opgedragen voor 1 juli 
2005 met een plan van aanpak voor het edossier te komen. 

1 D 6 

    B15 >2007 Ministerie 
SZW, CWI 

PIP Terug naar het DKD. Net als andere e-dossiers moet dat op 
termijn onderdeel worden van de PIP, de Persoonlijke Internet 
Pagina, waarmee burgers en overheden straks met elkaar 
communiceren. 

1 D 6 

    B16 2007 Gemeenten, IB Taakverdeling Het Inlichtingenbureau fungeert als postkantoor en stelt de 
gegevens voor het DKD bij uitvraag beschikbaar via Suwinet 
Inkijk, de applicatie voor gegevensuitwisseling in de Suwiketen. 

8 I 6 

    B17 2007 BKWI, UWV Problemen De kwaliteit van de gegevens van UWV is niet honderd procent. 
(…) Het is niet zozeer dat die gegevens niet juist zijn, maar dat ze 
soms niet actueel zijn. 

1 D 6 

    B18 2007 Gemeenten Geschiedenis Den Haag, Heerenveen en Skarsterlan zijn aangesloten op het 
DKD, dat wil zeggen dat ze zowel gegevens uitwisselen met de 
ketenpartners als hun klanten inzage geven via het Klantbeeld. 
Een dertigtal andere gemeenten is inmiddels zover dat ze 
gegevens aanleveren. 

7 I 6 

    B19 2007 Ministerie SZW Problemen Wat Van der Burg zorgen baart is het feit dat het ministerie van 
Sociale Zaken en Werkgelegenheid voor 2008 geen geld meer 
heeft gereserveerd voor het DKD. (...) “Dat geld moet inderdaad 
uit de reguliere budgetten komen van CWI, UWV en de 
gemeenten” 

1 D 6 

DKD6 2008 B1 2005-
2008 

DKD Doelstelling Waar DKD fase 1 vooral het karakter had van innovatie en het 
leggen van een solide basis is de ambitie van DKD fase 2 
“doorpakken”. Doorpakken om integrale dienstverlening 
mogelijk te maken en een bijdrage te leveren aan het verhogen 
van de arbeidsparticipatie; doorpakken om de communicatie 
tussen klant en professional en professionals onderling te 
verbeteren met verminderde administratieve lasten bij burger en 
professional als gevolg; doorpakken om de resultaten van het 
programma DKD in de primaire processen te verankeren. DKD als 
hét instrumentarium voor Integrale dienstverlening; dát is de 
belofte voor DKD fase 2. 

5 I 7 

    B2 2005-
2008 

DKD DKD fase 1 In de periode van medio 2005 tot en met het eerste kwartaal 
2008 is uitvoering gegeven aan het programma Digitaal Klant 
Dossier (DKD) fase 1, als uitvloeisel van het adviesrapport van de 
commissie Keller: “De burger bediend?”. 

7 I 6 

    B3 2008 DKD DKD fase 1 Resultaten van DKD fase 1 zijn onder meer: 
• Wet op de Eenmalige Uitvraag (WEU) van gegevens is op 1 
januari 2008 in werking getreden; 
• In het kader van het programma DKD zijn vier elektronische 
diensten, kortweg ediensten, voor de klant in productie 
genomen . Dit zijn achtereenvolgens het klantbeeld en de e-
intake diensten inschrijven voor werk, aanvragen van WW en 
aanvragen van WWB. Deze intake diensten maken gebruik van 
voorinvulling; 
• Het aantal externe gegevensbronnen is toegenomen, waardoor 
minder gegevens aan de klant hoeven te worden gevraagd; 
• Het ontsluiten van gegevens en de introductie van het 
klantbeeld bij de vestigingen van CWI, UWV en bij 443 
gemeenten is succesvol afgerond; 
• Er is, zowel qua systematiek als qua infrastructuur, een 
fundament gelegd voor verdere ontwikkeling van de resultaten 
van het DKD programma: nieuwe e-diensten en gegevens-
uitwisselingen kunnen relatief eenvoudig worden toegevoegd. 

7 I 6 

    B4 2005-
2008 

DKD DKD fase 1 Hoewel DKD fase 1 in meerdere opzichten succesvol is afgerond 
zijn alle betrokken partijen het erover eens dat DKD nog niet af 
is. 

3 L 6 

    B5 2008 Ministerie 
SZW, UWV 

DKD fase 2 (…) waarna de heer David Jongen, lid Raad van Bestuur UWV, 
door de staatssecretaris is verzocht de trekkersrol voor fase 2 
van DKD binnen het Suwi-domein op zich te nemen en hiervoor 
een plan op te stellen. 

1 D 6 


Strategic alignment in e-government projects  
 
 

58  

 

 

    B6 2008 DKD DKD fase 2 Vervolgens wordt in een viertal hoofdstukken (3 t/m 6) ingegaan 
op de onderkende projectmatige activiteiten om de doelstelling 
van DKD fase 2 te kunnen realiseren. Het betreft hier 
respectievelijk uitbreiding van gegevens, uitbreiding van 
functionaliteit van systemen, uitbreiding van gebruik en 
randvoorwaardelijke activiteiten. 

5 I 6 

    B7 2008 DKD DKD fase 2 Voor de inrichting van de betere dienstverlening binnen de e-
overheid is een aantal zaken gerealiseerd dat richtinggevend en 
kaderstellend is. 

8 I 6 

    B8 2005 DKD Afspraak De Wet eenmalige gegevensuitvraag en aanhangende 
regelgeving bevordert dat de Suwipartijen gegevens waar 
mogelijk nog maar één keer uitvragen. Voor sommige gegevens, 
die staan genoemd in bijlage 2 bij de Regeling Suwi, is dit 
expliciet verplicht. 

3 L 7 

    B9 2005 DKD Doelstelling De Wet eenmalige gegevensuitvraag loopt voor op het feit dat 
ketenpartijen gebruik kunnen en zelfs moeten maken van 
gegevens uit basisregisters, zodat ook in dat geval niet meer aan 
de klant hoeft te worden gevraagd de betreffende gegevens zelf 
aan te leveren. 

1 D 6 

    B10 2005 DKD Doelstelling De wet geldt niet alleen bij aanvragen, maar ook gedurende 
lopende uitkeringen of dienstverlening, en is dus ook van 
toepassing op bijvoorbeeld werkbriefjes, heronderzoeken of 
lopende re-integratietrajecten. Dit betekent dat niet alleen ICT, 
maar ook (e-)formulieren, medewerkers en 
uitvoeringsinstructies hiervoor klaar moeten zijn én regelmatig 
aangepast. 

1 D 7 

    B11 2005-
2006 

DKD Pilot In 2005 en 2006 werd op zeven lokaties (de “toonkamers”) in het 
land geëxperimenteerd met vormen van integrale 
dienstverlening. 

4 L 6 

    B12 2006 DKD Doelstelling Kortom de keten van werk en inkomen moet de werkzoekende in 
staat stellen zijn verantwoordelijkheid te nemen. 

1 D 8 

    B13 2006 AKO Pilot Op basis van de positieve evaluatie besloot het AKO dat integrale 
dienstverlening op basis van deze uitgangspunten en principes 
landelijk navolging verdiende. 

2 L 8 

    B14 2006 AKO Doelstelling In de gezamenlijke frontoffice is alles rondom werk, inkomen en 
reïntegratie zo op elkaar afgestemd dat werkzoekenden en 
werkgevers de dienstverlening zonder grenzen ervaren. In de 
uitwerking van de integrale dienstverlening door het AKO staat 
werk centraal. Bovengenoemde uitgangspunten heeft de keten 
vertaald in klantprincipes. Deze klantprincipes vormen de 
leidraad in de manier waarop de keten de werkzoekenden en 
werkgevers tegemoet wil treden, ongeacht het kanaal. 

3 L 8 

    B15 2006 AKO Doelstelling In het AKO-multichannelbeleid is opgenomen dat de keten 
ervoor kiest om de dienstverlening zoveel via Internet te 
organiseren: Internet tenzij… 

3 L 8 

    B16 2007 DKD DKD fase 1 Binnen het programma DKD fase 1 is eind 2007 door de 
ketenpartijen een visiedocument opgesteld. In dit visie-
document worden een korte en een (middel)lange termijn 
onderscheiden. 

3 L 7 

    B17 2007 DKD DKD fase 1 Voor de korte termijn wordt aangegeven dat het opbouwen van 
vertrouwen van de burger en professional essentieel is, en dat 
dus moet worden ingezet op kwaliteitsverbetering, zekerheid en 
gebruik. Voor de (middel)lange termijn worden drie aspecten 
onderscheiden, zonder verdere prioritering:• Basisfunctionaliteit 
DKD verder uitbreiden: meer gegevens en bronnen, meer 
afnemers;• Plusfunctionaliteit 1: afnemersindicaties;• 
Plusfunctionaliteit 2: pro-actieve dienstverlening mogelijk maken 
door gegevens te hergebruiken in “enkelvoudige vragen” zoals e-
diensten, en door te gegevens te hergebruiken in “meervoudige 
vragen” zoals life-events. 

4 L 7 

    B18 2007 DKD DKD fase 1 De visie is geen vaststaand, onveranderlijk gegeven, maar geeft 
weer hoe de ketenpartners op dat moment gezamenlijk tegen de 
ontwikkeling van het DKD aankeken. 

3 L 7 

    B19 2007 DKD DKD fase 1 Al deze verschillende ontwikkelingen en beleidsvisies naast 
elkaar resulteren in een ontwikkeling van organisatiegericht naar 
klantgericht, van processen naast/achter elkaar naar een 
geïntegreerd proces, van losse projecten naar samenhang in 

3 L 7 


Strategic alignment in e-government projects  
 
 

59  

 

 

sturing, alles gericht op de realisatie van geïntegreerde 
dienstverlening van de burger die vertrouwen heeft in de 
overheid. 

    B20 2007 DKD Doelstelling • Klantvolgfunctionaliteit toegevoegd (signaleringen, afspraken 
klant) 
• Functionaliteit toegevoegd om op basis van beschikbare 
informatie processen proactief aan te sturen en te 
ondersteunen. 
• Nieuwe gegevens en gegevensbronnen raadpleegbaar en 
corrigeerbaar gemaakt (uitbreiden e-dossier) 
• Functionaliteit voor het inlezen van gegevens in e-formulieren 
uitgebreid (o.a. omgekeerde intake) 
• Processen en klanten ondersteund in het kader van WSW, WIA, 
WAJONG, WWB en WW met de resultaten van het programma 
DKD 

1 D 7 

    B21 2007 DKD Klantprincipes (..) zijn in het bijzonder de klantprincipes m.b.t. werkzoekenden 
van invloed: 
• Toegankelijk en bereikbaar 
Informatie over het aanvragen van een uitkering en het zoeken 
naar werk is beschikbaar en begrijpelijk. Werkzoekenden krijgen 
gemakkelijk toegang tot de dienstverlening, raken niet verstrikt 
in (administratieve) procedures. Gebruik kunnen maken van 
dienstverlening via het internet is daarin cruciaal. 
• Persoonlijke aandacht en inbreng 
De werkzoekende ervaart dat de keten hem benadert als 
individu met specifieke behoeften waaraan de keten waar 
mogelijk gehoor geeft. 
• Evenwichtige behandeling 
Er is sprake van een zakelijke relatie waarbinnen beide partijen 
zich aan hun afspraken houden: een evenwicht tussen rechten 
en plichten. 
• Houvast 
De keten biedt voldoende ondersteuning en legt zowel de 
wederzijdse afspraken als de voortgang van de activiteiten 
duidelijk vast. 
• Tijdig 
De keten is op tijd met het verstrekken van informatie, het 
bieden van dienstverlening, het afhandelen van de 
uitkeringsaanvraag, het nakomen van afspraken en het 
verwerken van (veranderingen in) de klantgegevens in onze 
registratiesystemen. 

1 D 6 

    B22 2007 DKD ICT Voor de uitvoering van deze principes staat kwaliteit voorop; 
betrouwbaar, beschikbaar, snel, accuraat en uniform, de 
ondersteunende ICT levert daarvoor een essentiële bijdrage. 
Daarom is het van belang dat zowel klanten als professionals 
beschikken over een betrouwbare ICT faciliteit met bijbehorende 
serviceorganisatie, die hun activiteiten optimaal ondersteunt, de 
communicatie over en weer vereenvoudigt en hen administratief 
ontlast. 

3 L 6 

    B23 2007 DKD Doelstelling Het programma DKD fase 2 stelt zich ten doel: het mogelijk 
maken van integrale dienstverlening, om aldus een bijdrage te 
leveren aan het verhogen van de arbeidsparticipatie. 

1 D 7 

    B24 2007 DKD Doelstelling Om dit te kunnen behalen moeten er doelen op meerdere 
maatschappelijke thema’s nagestreefd worden. De focus op werk 
met oog voor inkomen, scholing, inburgering, wonen, zorg en 
schuldhulpverlening. 

3 L 7 

    B25 2007 DKD Doelstelling Om te borgen dat de behaalde doelstellingen gecontinueerd 
kunnen worden, wordt een aantal projecten gedefinieerd op het 
vlak van privacy en beveiliging, beheer, bereikbaarheid, 
beschikbaarheid en toegankelijkheid van de resultaten van het 
DKD programma. 

4 L 6 

    B26 2008 DKD, burger DKD fase 2 Gedurende het eerste deel van DKD fase 2, dat wil zeggen tot 
medio december 2008, worden er workshops georganiseerd met 
klanten om de wensen te inventariseren en hierbij prioriteiten 
aan te brengen. 

2 L 7 

    B27 2008 DKD DKD fase 2 Voor zover dat mogelijk is wordt er echter wel meteen gestart 4 L 7 


Strategic alignment in e-government projects  
 
 

60  

 

 

met de ontsluiting van additionele gegevens voor professionals 
en klanten. 

    B28 2009 DKD, burger DKD fase 2 Zodra er resultaten vanuit de workshops bekend worden vindt er 
eventueel bijsturing plaats. Ook gedurende 2009 zal er periodiek 
afstemming plaatsvinden met klanten, vertegenwoordigd in een 
zogenaamde gebruikersgroep. 

1 D 7 

    B29 2009 DKD, burger DKD fase 2 Meer elektronisch beschikbare gegevens biedt de klant en 
professional de mogelijkheid om meer gegevens toe te passen. 
De focus van deze activiteit richt zich op het technisch ontsluiten 
van gegevens uit gegevensbronnen binnen maar ook buiten de 
keten van werk en inkomen. 

4 L 6 

    B30 2009 DKD Doelstelling Het programma DKD fase 2 stelt zich tot doel om het principe 
van voorinvulling toe te passen op die dienstverlening waar dit 
nog niet van toepassing is maar heeft ook tot doel om de reeds 
ingerichte omgekeerde intake verder te ontwikkelen. 

1 D 7 

    B31 2009 DKD Doelstelling Matrix van vraag en aanbod signaleringen (triggers als gevolg van 
wijziging van gegevens); 
• Reeds aanwezige (van UWV maar ook van andere partijen bv 
WSW indicatiestelling van CWI ) signalen beschikbaar voor de 
keten; 
• Jongeren Centraal / Antwoordgenerator: 
o Webservice waarin gegevens uit bronnen van de onderliggende 
fysieke bronnen van het DKD worden gebruikt om nieuwe 
gegevens van af te leiden 
• (additionele) Klantvolg-info CWI/UWV beschikbaar (e-
werkm@p) 
• (additionele) Klantvolg-info gemeenten beschikbaar (eventueel 
en op basis van onderzoek) 
• gegevens opgenomen in het Suwi Gegevens Register 
• (voor de klant) een in begrijpelijk Nederlands opgestelde 
verklaring van voor de klant zichtbare gegevens 
• Gegevens van Kadaster en IBG beschikbaar 
• Minimaal 2 bronnen uit het rijtje UWV Reïntegratie, Sonar/ABS, 
Polis, UZS, Gemeentelijke klantvolginfo, NHR en DJI beschikbaar 

5 I 7 

    B32 2008 Gemeenten, 
SVB, CWI, 
UWV 

DKD fase 2 Om arbeidsparticipatie te verhogen is het onder meer belangrijk 
proactieve dienstverlening te bieden. Dit kan worden bereikt 
door gegevens middels abonnementen ter beschikking te stellen. 
DKD fase 2 stelt zich tot doel een overzicht op te leveren van 
gewenste abonnementen in de keten, bezien vanuit de 
perspectieven van de medewerkers en klanten van gemeenten, 
SVB, CWI en UWV. 

4 L 6 

    B33 2008 UWV, IB, CWI Informatie 
uitwisseling 

Voor dit doel zijn er binnen UWV al diverse systemen (met name 
ODS) die de mogelijkheid bieden signalen te genereren. Ook het 
Inlichtingenbureau haalt al signalen op bij diverse bronhouders. 
(...) Voor CWI en UWV zal de nadruk liggen op de 
applicatiecombinatie Sonar / werkm@p voor het genereren van 
signalen. 

7 I 7 

    B34 2008 UWV, CWI Communicatie Op dit moment vindt de (digitale) communicatie met de klant 
onder meer vanuit CWI en UWV plaats door middel van de 
zogenaamde elektronische werkmap (e-werkm@p). 

7 I 7 

    B35 2008 UWV, CWI Informatie 
uitwisseling 

Verbeterproject 2a van het programma VIDI richt zich op het 
ontsluiten van de gegevens uit de e-werkm@p voor de keten. 
Deze ontsluiting vindt in 2008 plaats. 

4 L 7 

    B36 2008 UWV, CWI Communicatie De Suwi dienstverlening kan nog steeds beter. Het inzichtelijk 
maken van reeds genoten dienstverlening en status informatie, 
ofwel klantvolggegevens, voor klanten en professionals draagt in 
belangrijke mate bij aan deze verbetering 

4 L 6 

    B37 2008 UWV, CWI Informatie 
uitwisseling 

Bij CWI, UWV en gemeenten worden hiervoor momenteel 
verschillende hulpmiddelen gebruikt. 

5 I 6 

    B38 2008 UWV, CWI Informatie 
uitwisseling 

Het programma Verbeteren Integrale Dienstverlening ICT 
Werkpleinen (VIDI) bewerkstelligt al een belangrijke stap in de 
juiste richting. Verbeterproject 2a binnen VIDI maakt enerzijds 
contactgegevens van de klantmanager/behandelaar en 
anderzijds klantgevens zoals deze geregistreerd worden in 
SONAR en e-werkm@p raadpleegbaar via Suwinet-Inkijk. 

8 I 7 


Strategic alignment in e-government projects  
 
 

61  

 

 

    B39 2008 Gemeenten Doelstelling DKD fase 2 stelt zich in het verlengde hiervan tot doel om te 
onderzoeken of er ook nog additionele gemeentelijke 
klantvolggegevens ontsloten moeten en kunnen worden. 

1 D 6 

    B40 2009 IBG Doelstelling Het is reëel te verwachten dat de IBG (informatie over opleiding 
en kennis) in 2008 aangesloten kan worden. 

4 L 7 

    B41 2009 UWV, CWI, 
KVK 

Doelstelling Voor 2009 wordt verwacht dat nieuwe gegevens van de UWV en 
Polis (omtrent werk), Sonar/ABS (omtrent competenties, 
ambities en werk) en KVK (omtrent werk) beschikbaar komen. 

3 L 7 

    B42 2009 DKD fase 2 Doelstelling • Meer gegevens getoond in klantbeeld 
• Onderzoek naar uitbreiding van voorinvulling in bestaande e-
formulieren verricht en daadwerkelijke realisatie van deze 
uitbreiding 
• Minimaal 4 nieuwe elektronische formulieren met 
voorinvulling beschikbaar 
• Meer (afgeleide) gegevens elektronisch in te lezen en 
raadpleegbaar gemaakt 
• Correctie- en terugmeldvoorziening geschikt gemaakt voor 
UWV en eformulieren 
• Suwinet-Inkijk uitgebreid met mogelijkheid via schil 
klantvolginformatie toe te voegen aan backoffice systemen 
• Functionaliteit prototype DKD 1 en Jongerencentraal 
uitgewerkt en als geheel of als losse componenten breder 
ingezet. 

1 D 6 

    B43 2009 UWV, GSD Doelstelling Daarnaast wordt het DKD uitgebreid met nieuwe vooringevulde 
elektronische formulieren. Dit zijn: 
• mutatieformulier WW (UWV) 
• betermelder (UWV) 
• rechtmatigheidsonderzoeksformulier (GSD) 
• aanvraag bijzondere bijstand (GSD) 
Bovengenoemde elektronische formulieren zijn inmiddels in 
ontwikkeling of zelfs al gereed. 

8 I 6 

    B44 2009 UWV, GSD Doelstelling In overleg met de klant wordt bepaald welke elektronische 
formulieren verder nog worden toegevoegd. Denk aan aanvraag 
langdurigheidstoeslag (GSD), doorgifte vakantieperiode (UWV en 
GSD), wijzigingsformulieren (UWV en GSD), aanvraag IOAW 
(GSD) en aanvraag WWIK (GSD). 

2 I 6 

    B45 2009 UWV, CWI Communicatie KVF is een breed begrip waarover binnen de Suwiketen diverse 
ideeën bestaan. Het is derhalve van belang eenduidigheid te 
creëren in de definitie van een ‘klantvolgfunctionaliteit’. 

2 L 6 

    B46 2009 UWV Doelstelling De gezamenlijk te ontwikkelen functionaliteit zal moeten passen 
bij de inrichting van de klantprocessen en gekozen 
functionaliteiten binnen bv. een vernieuwd UWV. 

3 L 6 

    B47 2008 DKD DKD fase 1 In het kader van het programma DKD fase 1 is functionaliteit 
ontwikkeld die als schil ingezet kan worden om integrale 
dienstverlening mogelijk te maken en tegelijkertijd rekening te 
houden met bestaande systemen van de verschillende partijen. 

7 I 7 

    B48 2009 UWV, CWI Invoer gegevens Om professionals in staat te stellen vanuit één applicatie 
gegevens in te voeren, wordt in Suwinet- 
Inkijk tevens een invoerschil gerealiseerd, waarmee gegevens 
kunnen worden ingevoerd. 

8 I 6 

    B49 2009 DKD Klantbeeld De uitdaging is meer gelegen in het overtuigen van 
ketenpartners om deze gegevens daadwerkelijk zichtbaar te 
maken voor de klant en het opschalen van de mogelijkheden 
voor de klant om te kunnen reageren op (de juistheid van) deze 
gegevens via het correctiemechanisme en de helpdesk. 

2 L 6 

    B50 2009 Klant, DKD Klantbeeld Door het uitbreiden van het aantal gegevens in het klantbeeld is 
een klant in staat om beter te controleren of de opgeslagen 
gegevens juist zijn. Dit is aan de ene kant van belang in verband 
met correspondentie met de klant en aan de andere kant omdat 
recht, hoogte en duur van een uitkering wordt afgeleid van deze 
gegevens. 

5 I 6 


Strategic alignment in e-government projects  
 
 

62  

 

 

    B51 2009 DKD Doelstelling • Uitvoering ondersteund bij: 
• Realiseren eenmalige uitvraag in alle relevante processen; 
• Bredere ingebruikname terugmeldfunctionaliteit; 
• Gebruiken en uitbreiden e-diensten zowel t.b.v. klanten als 
t.b.v. professionals; 
• Bevorderen elektronische overname gegevens in back-office 
applicaties (gebruik ketenberichten en inleesfunctionaliteit); 
• Afspraken m.b.t. communicatie en ondersteuning in structurele 
(beheer) situatie; 
• Verbetering vormgeving klantbeeld (primair voor de klant); 
• Meer klantgroepen hebben toegang tot gerealiseerde 
functionaliteit. 

1 D 6 

    B52 2009 UWV, 
Gemeenten 

Doelstelling Nog meer dan in fase 1, waar de focus primair lag bij gegevens 
en techniek, zal de focus in fase 2 óók op de processen komen te 
liggen. Dit maakt een gezamenlijke aanpak en draagvlak bij alle 
betrokken partijen UWV (inclusief Werkbedrijf) en gemeenten. 
De ambities liggen hoog, dus breed draagvlak voor deze aanpak 
bij alle organisaties op alle relevante niveaus is noodzakelijk. 

3 L 6 

    B53 2009 DKD Actualiteit 
gegegevens 

Vooral daar waar sprake is van batch aanlevering van gegevens is 
het noodzakelijk dat duidelijke afspraken worden gemaakt over 
de daadwerkelijke aanlevering van deze batches. 

3 L 6 

DKD7 2008, 6 B1 2008 UWV, CWI, IB, 
SIOD, AI, SVB, 
BKWI 

SLA Voor het beheer van de diverse onderdelen van DKD is zoveel 
mogelijk aangesloten bij de beheerafspraken en -processen die 
zijn vastgelegd in het kader van Suwinet. Deze afspraken zijn 
door de ketenpartners UWV, CWI, IB, SIOD, AI, SVB en BKWI 
opgenomen in twee documenten: 
- Suwiketen Service Level Agreement (SLA) 
 In de Suwiketen SLA zijn de beheerafspraken en 
prestatienormen voor de keten van Werk & Inkomen vastgelegd. 
- Keten Dossier Afspraken en Procedures (DAP) 
 In de Keten DAP zijn de beheerafspraken en procedures 
uitgewerkt die nodig zijn om aan de in de Suwiketen SLA 
afgesproken normen te voldoen. 

8 I 6 

DKD8 2007, 1 B1 2006 BKWI Klantportaal  De nieuwe ontwikkelingen en vooral het ontstaan van een ge-
zamenlijk klantportaal voor de keten leiden tot nieuwe beheer-
taken bij het BKWI, die een grote druk leggen op de organisatie. 

5 I 7 

    B2 2006 BKWI Problemen Ondanks de hoge werkdruk is het ziekteverzuim onverminderd 
laag, al merken we wel dat de spreekwoordelijk rek eruit is en we 
in de komende tijd aandacht zullen moeten besteden aan de 
opbouw en sturing van de organisatie. 

3 L 6 

    B3 2006 BKWI, UWV, 
CWI, CP-ICT 

Werkplan DKD 
2006 

Het BKWI voert, in samenwerking met UWV, CWI en CP-ICT de 
volgende projecten, afkomstig uit het Werkplan DKD 2006 uit 
(geen wijzigingen ten opzichte van derde kwartaal) 

5 I 7 

    B4 2006 BKWI, UWV, 
CWI, CP-ICT 

Werkplan DKD 
2006 

De “ontsluitingsprojecten” (2dx) lopen, evenals in het derde 
kwartaal, moeizaam doordat de externe gegevensleveranciers 
zelf niet een direct belang bij DKD hebben. 

1 D 7 

    B5 2006 BKWI, UWV, 
CWI, CP-ICT 

Werkplan DKD 
2006 

Met de IBG, SVB en RDW zijn wel voorbereidingen getroffen. 
Met de gegevens van RDW zijn al enkele testen geweest. 

3 L 7 

DKD9 2007, 3 B1 2006 SIOD, SVB, 
Arbeidsinsp. 

Actoren De SIOD, de Arbeidsinspectie en de Sociale Verzekeringsbank zijn 
in 2006 als afnemers aangesloten op Suwinet. 

4 L 6 

    B2 2006 IBG, RDW, 
Belastingdienst
, SVB 

Actoren Voorbereidingen zijn getroffen voor het aansluiten van 
informatiebronnen van de Informatie Beheer Groep (IBG), de 
Rijks Dienst voor het Wegverkeer (RDW), de Belastingdienst 
(eerste dag melding), de SVB. Deze nieuwe bronnen gaan in 2007 
onderdeel uitmaken van het Digitaal Klantdossier. 

3 L 6 

    B3 2006 CWI, 
Gemeenten 

Actoren Tegelijkertijd zijn voorbereidingen getroffen om uitbreiding van 
bestaande bronnen (gegevens CWI en gemeenten/GSD) mogelijk 
te maken. 

3 L 6 

    B4 2006 BKWI Resultaten 2006 Er is een portal gebouwd. 
·  Zich via internet inschrijven voor werk en WW en bijstand 
(WWB) aanvragen; 
·  Via internet een deel van hun gegevens raadplegen; 
·  Omdat een aantal gegevens reeds elektronisch beschikbaar zijn 
volstaan met het doorgeven van minder bewijsstukken. Ook 
hoeven minder gegevens geleverd te worden bij het aanvragen 
van uitkeringen of het inschrijven voor werk (gesaneerde intake). 

7 I 6 


Strategic alignment in e-government projects  
 
 

63  

 

 

  * B5 2006 SVB, IBG, RDW Jaarplan In het jaarplan van het programma DKD is het ontsluiten van 
gegevens van de SVB, de IBG en de RDW opgenomen. 

2 L 6 

    B6 2006 RDW Suwinet De ontsluiting van de RDW is in 2006 praktisch gerealiseerd. Naar 
verwachting krijgen in het eerste kwartaal van 2007 de 
desbetreffende gebruikers van Suwinet-inkijk de beschikking 
over de RDW gegevens. 

4 L 6 

    B7 2006 SVB, IBG DKD Voor SVB en IBG geldt dat zij geen prioriteit geven aan het 
ontsluiten van de gegevens voor DKD. In 2007 lopen deze 
trajecten door. 

3 L 6 

    B8 2006 DKD Suwinet Release 4.3 is feitelijk de “DKD-release” van Suwinet-Inkijk; in 
deze release zijn vele wijzigingen als gevolg van DKD opgenomen. 
Door een uitzonderlijk grote afhankelijkheid van 
softwarereleases van de andere ketenpartners is de release 
uitgesteld tot 2 maart 2007. 

1 D 6 

DKD10 2007, 3 B1 2006 CWI Suwinet Het huidige Suwinet-Inkijk wordt het DKD voor de medewerkers 
op de vestigingen. 

4 L 6 

    B2 2006 CWI, SVB, IBG, 
RDW 

Resultaten 2006 In het jaarplan 2006 van het programma DKD was het ontsluiten 
van gegevens van de Sociale Verzekeringsbank (SVB), de 
Informatie Beheergroep (IBG) en de Rijksdienst voor het 
Wegverkeer (RDW) opgenomen. De ontsluiting van de RDW is in 
2006 gerealiseerd. In 2007 zullen gebruikers de beschikking 
krijgen over de RDW-gegevens. 

4 L 6 

    B3 2006 SVB, IBG DKD Voor de SVB en de IBG geldt dat zij, gelet op de planning van 
wijzigingen in hun infrastructuur, geen prioriteit geven aan het 
ontsluiten van de gegevens voor DKD. In 2007 lopen deze 
trajecten door. 

3 L 6 

    B4 2006 UWV, CWI, 
Gemeenten, 
AKO 

Ketenprestatie-
indicatoren 

Wanneer UWV, gemeenten en CWI zich afzonderlijk over hun 
behaalde resultaten verantwoorden, ontstaat onvoldoende in-
zicht in de meerwaarde die samenwerking binnen de keten van 
werk en inkomen kan opleveren. Daarom heeft het AKO het ini-
tiatief genomen om ketenprestatie-indicatoren te ontwikkelen. 

3 L 6 

    B5 2006 UWV, CWI, 
AKO 

Ketenprestatie-
indicatoren 

CWI en UWV zijn overeengekomen om deze ketenindicatoren op 
maandbasis te berekenen, zodat deze gebruikt kunnen worden 
voor de ketensamenwerking op lokaal niveau. 

3 L 6 

    B6 2006 UWV, CWI, 
IBG, SVB 

Werkplan DKD 
2006 

Uitzonderingen op de realisatie project 2a Ontsluiten UWV-
gegevens. Het ontsluiten van de USZO-gegevens is door-
geschoven naar 2007, maar is voor de uitrol beschikbaar. De 
onderuitputting is € 1,7 mln. 
project 2b/3b Ontsluiten gegevens gemeenten en het aanpassen 
van gemeentelijke 
applicaties is doorgeschoven naar 2007, maar is voor de uitrol 
beschikbaar. 
project 2c/3a Het ontsluiten van Sonar en het aanpassen van e-
intake zijn deels verschoven naar 2007, maar zijn voor de pilot 
beschikbaar. 
project 2d De ontsluiting van de externe bronnen IBG en SVB is in 
2006 niet gerealiseerd wegens gebrek aan prioriteit bij deze 
partijen. Deze zijn doorgeschoven naar 2007. 
project 3c Het aanpassen van de UWV-applicaties middels het 
WW-bericht van CWI is verschoven naar 2007. De 
onderuitputting is € 0,5 mln ten opzichte van het herverdeelde 
budget. 
project 4 Ontwikkelen DKD-portaal. Onderuitputting € 1 mln ten 
opzichte van het herverdeelde budget. 
project 5a/5b Voor de uitrol van een ketenbrede scanservice en 
het elektronisch archief is mede op verzoek van het ministerie 
voor een ander tempo gekozen. 
project 6d Onderzoek naar privacy en beveiliging loopt deels 
door in 2007. 
project 7a Onderzoek heeft uitgewezen dat het aanpassen en 
upgraden van de infrastructuur in 2006 niet noodzakelijk was. 
project 9a Het ontwikkelen van een visie voor DKD is deels 
doorgeschoven naar 2007. 
project 9b Het prototype van DKD loopt deels door in 2007. 

3 L 6 


Strategic alignment in e-government projects  
 
 

64  

 

 

DKD11 2007, 5 B1 2007 BKWI Configuratieman
agement 

Met de komst van het DKD is de onderlinge afhankelijkheid 
tussen systemen van de partners groter dan voorheen. Goed 
configuratiemanagement is daarom belangrijker dan ooit. We 
zijn dan ook blij te kunnen melden dat Suwicon, een nieuwe 
ketenbrede tool voor configuratiemanagement, in 
proefproductie is genomen. 

4 L 6 

    B2 2007 BKWI, AKO Ondersteuning Onderlinge afhankelijkheden zijn er niet alleen op 
systeemniveau, maar ook in toenemende mate tussen de 
professionals die verantwoordelijk zijn voor 
implementatiedoelstellingen van DKD en AKOprojecten. In totaal 
zijn er zo’n 100 ketenondersteuners actief, verspreid over zes 
regio’s. BKWI faciliteert de ketenpartners in netwerkvorming en 
kennisdeling binnen deze groep. 

4 L 6 

    B3 2007 BKWI Ondersteuning Vanuit de regio (REKO’s) neemt de vraag naar (onafhankelijke) 
ondersteuning en maatwerk om de ketensamenwerking te 
bevorderen toe. 

1 D 6 

    B4 2007 BKWI, IB Samenwerking De voorbereidingen voor gezamenlijke huisvesting van BKWI en 
het Inlichtingenbureau in Utrecht, medio 2007, zijn in gang gezet. 
Deze verandering zal een sterke stimulans zijn voor de 
samenwerking tussen deze partijen, die, hoewel ieder vanuit hun 
eigen achterban en verantwoordelijkheid, een niet 
onaanzienlijke bijdrage leveren aan het tot stand brengen van de 
infrastructuur waarmee de overheid haar dienstverlening aan 
burgers en bedrijven verbetert. 

4 L 6 

    B5 2007 BKWI Suwinet BKWI heeft met het opleveren van release 4.3. in maart 2007 
belangrijke aanpassingen voor Suwinet-Inkijk ten behoeve van 
het DKD opgeleverd. Dit betrof onder andere het ontsluiten en 
aansluiten van de RDW, nieuwe schermen voor Suwinet-Inkijk, 
het klantbeeld voor de klant in het DKD en de presentatie 
hiervan binnen Suwinet-Inkijk. 

7 I 6 

    B6 2007 BKWI Pilot Er is besloten om een productiepilot in Heerenveen en 
Skarsterlan uit te voeren. De ketenpartijen hebben hiervoor 
(deel)plannen van aanpak geschreven en BKWI het overall-plan. 

2 L 6 

    B7 2007 BKWI Pilot De start van de pilot is vanwege connectiviteitsproblemen en 
een aantal andere technische knelpunten uitgesteld tot het 
tweede kwartaal. 

1 D 6 

    B8 2007 BKWI, 
Ministerie SZW 

Suwinet Met het Ministerie SZW wordt contact onderhouden over 
aanpassing van wetgeving en AmvB inzake de éénmalige 
gegevensuitvraag en de implicaties daarvan voor de organisatie 
en het beheer van Suwinet. 

3 L 6 

    B9 2007 BKWI Problemen Hoewel bronhouders over het algemeen geïnteresseerd en 
positief gestemd zijn is een bijzonder aandachtspunt/risicofactor 
de synchronisatie van het tijdspad tussen de DKD planning en de 
interne planningen en prioriteiten van de bronhouders. Hieraan 
zal door betrokkenen, waaronder het ministerie, in de komende 
periode veel aandacht moeten worden besteed. 

1 D 7 

    B10 2008 BKWI, 
Kadaster 

Suwinet Het streven is om het Kadaster per 1 januari 2008 aan te sluiten 
op Suwinet-Inkijk. Vanaf die datum heeft het kadaster de status 
van basisregistratie en zal het BSN als sleutel zijn 
geïmplementeerd. 

5 I 6 

    B11 2007 BKWI, RDW SLA De concept SLA is besproken met de RDW. Momenteel wordt 
door RDW gewerkt aan een nieuwe versie 0.6. De definitieve SLA 
wordt naar verwachting in het tweede kwartaal ondertekend. 

4 L 6 

    B12 2007 BKWI, SVB Suwinet Op het vlak van SVB als afnemer van Suwinet-Inkijk zijn enkele 
vorderingen gemaakt. De SVB-rechtmatigheid pagina is verrijkt 
met EDM gegevens. 

4 L 6 

    B13 2007 BKWI, RDW, 
SVB 

Informatie 
uitwisseling 

Er zijn contacten om ook RDW voor de SVB te ontsluiten. Er moet 
daarbij goed gekeken worden naar de rollen en autorisaties. 

3 L 6 

    B14 2007 BKWI, IBG Suwinet Met de nieuw aangestelde projectleider van de IBG hebben een 
aantal constructieve gesprekken plaatsgevonden. De planning is 
de IBG-groep in september 2007 als externe bron aan te sluiten 
op Suwinet-Inkijk. 

4 L 6 

    B15 2007 BKWI, CWI Plan van aanpak Het concept Plan van Aanpak voor de aanbesteding is 
opgeleverd. Er is consensus over de gewenste architectuur. 

3 L 6 


Strategic alignment in e-government projects  
 
 

65  

 

 

    B16 2007 BKWI, CWI Afspraak Er zijn besprekingen gevoerd met inkoop en juridische zaken 
over de reikwijdte van het project met betrekking tot de 
onderdelen licenties, hardware, ontwikkeling en implementatie 
en beheer en onderhoud. Er wordt alleen aanbesteed voor 
licenties. Verder wordt er gebruik gemaakt van bestaande 
contracten binnen het CWI met leveranciers voor hardware, 
ontwikkelingen en implementatie en beheer en onderhoud. 

4 L 6 

    B17 2007 BKWI, CWI Aanbesteding Verder is een eerste concept opgeleverd van het Programma van 
Eisen voor de aanbesteding. Dit wordt thans getoetst binnen het 
CWI. De aanbesteding start niet eerder dan mei 2007 (bestek 
gereed en getoetst). 

3 L 6 

    B18 2007 BKWI, RIB's Afspraak De gesprekken met Boa-Borea (=brancheorganisatie voor re-
integratiebedrijven) over aansluiting zijn zeer positief verlopen. 
Medio april vindt een vervolggesprek plaats om tot een 
kleinschalige pilot te komen voor gegevensuitwisseling tussen 
UWV en RIB’s. (zowel Inkijk voor RIB als gegevenslevering ten 
behoeve van DKD). 

2 L 6 

    B19 2007 BKWI, RIB's Pilot Het afgelopen kwartaal is een beperkte gegevensset vastgesteld 
die moet dienen als basis voor de business case en pilot rondom 
deze gegevensuitwisseling in het derde kwartaal. 

4 L 6 

    B20 2007 BKWI, 
Belastingdienst 

Informatie 
uitwisseling 

De eerste twee gesprekken zijn zeer positief verlopen. Op 
verzoek van de belastingdienst heeft BKWI een verzoek 
ingediend bij het Ministerie SZW, om, in overleg met het 
Ministerie van Financiën, te regelen dat aan de belastingdienst 
de officiële opdracht wordt verstrekt om relevante gegevens ten 
behoeve van de Suwiketen te ontsluiten. 

2 L 7 

    B21 2007 BKWI, 
Zorgverzekera
ars 

Zorgverzekeraars Deze partijen blijken zeer geïnteresseerd in de mogelijkheden 
van het DKD en Suwinet-Inkijk. Beide gaan intern na of zij 
binnenkort tot vervolggesprekken met BKWI willen overgaan. 

2 L 6 

    B22 2007 BKWI, NIBUD NIBUD Met het NIBUD zijn gesprekken gevoerd over de mogelijkheid de 
daar ontwikkelde Rekenmodule via DKD voor de professional 
toegankelijk te maken. 

3 L 6 

DKD12 2007, 5 B1 2007 CWI, UWV, 
gemeenten 

Doelstelling Om te voorkomen dat mensen die een uitkering aanvragen 
meerdere malen dezelfde gegevens aanleveren aan CWI, UWV 
en gemeentelijke sociale diensten, wordt door de ketenpartners 
het Digitaal Klantdossier (DKD) ontwikkeld. Het DKD wordt 
uiteindelijk een ketenbreed klantvolgsysteem. 

1 D 6 

    B2 2007 CWI, UWV, 
gemeenten 

Pilot Eind april zijn pilots gestart in Heerenveen en Skasterlân. 
Vooruitlopend hierop hebben vanaf april ca. 1.000 
reïntegratiecoaches van UWV toegang gekregen tot Sonar, het 
registratiesysteeem van CWI. Op dit moment werken ook meer 
dan 500 medewerkers van gemeenten met Sonar en wordt 
gewerkt aan een uitbreiding. 

4 L 6 

    B3 2007 CWI, UWV, 
gemeenten 

Doelstelling Het Digitaal Klantdossier (DKD) biedt een weergave van alle rele-
vante gegevens (zowel actuele als historische) over een cliënt 
binnen het SUWI-domein. Het DKD komt beschikbaar voor alle 
klanten en professionals, onafhankelijk van plaats en tijd. Ook 
bronnen buiten het SUWI-domein met relevante gegevens voor 
het verstrekken van uitkeringen of het vinden van werk worden 
ontsloten. 

1 D 7 

    B4 2007 CWI, UWV, 
gemeenten 

Ontwikkeling In 2006 hebben de ketenpartners onder regie van CWI con-
structief samengewerkt aan de ontwikkeling van het DKD. Er is 
een eerste stapt gezet naar een volwaardig klantdossier voor de 
sociale zekerheid. 

4 L 6 

    B5 2007 CWI, UWV, 
gemeenten 

Doelstelling Met ingang van 1 januari 2007 zouden volgens afspraak met de 
Staatssecretaris drie elektronische diensten via het DKD 
beschikbaar zijn: inschrijven voor werk, de aanvraag van een 
WW-uitkering en de aanvraag van een Wwb-uitkering. Die 
planning is inmiddels bijgesteld. 

4 L 6 

    B6 2007 CWI, UWV, 
gemeenten 

Problemen Dit komt omdat de ontwikkeling en beschikbaarheid van de 
benodigde infrastructuur is vertraagd. 

1 D 6 

    B7 2007 CWI, UWV, 
gemeenten 

Problemen Onder meer hierdoor is ook de ketenintegratietest vertraagd. 
Deze test betreft alle koppelingen, DKD componenten en nieuwe 
releases van Sonar en de DKD-portal 

1 D 6 

    B8 2007 CWI, UWV, 
gemeenten 

Doelstelling In maart is het grootste deel van de nieuwe release getest 
binnen de ketenintegratietest. 

3 L 6 


Strategic alignment in e-government projects  
 
 

66  

 

 

    B9 2007 CWI, UWV, 
gemeenten 

Doelstelling Daarna zullen de onderdelen in een pilot situatie in de praktijk 
worden beproefd. Een aantal componenten zoals het GSD-
bericht en de omgekeerde intake in Sonar worden later getest 
binnen de ketenintegratietestomgeving. 

3 L 6 

    B10 2007 CWI, UWV, 
gemeenten 

Ontwikkeling Het ontwikkelen en opleveren van een aantal organisatorische 
componenten, zoals de uitwerking van correctie- en 
terugmeldingsprocedures en de aan te wijzen gegevens voor 
verplicht hergebruik (wetgevingstraject) vinden binnen een 
"pressurecooker" model plaats om snel de noodzakelijke 
voorwaaden voor uitrol te realiseren. 

8 I 6 

    B11 2007 CWI, UWV, 
gemeenten 

Pilot Eind april is een pilot in Heerenveen en Skasterlân gestart. De 
eerste bevindingen zullen in het volgende kwartaalverslag 
worden opgenomen. 

4 L 6 

    B12 2007 CWI, UWV, 
gemeenten 

Ontwikkeling De gegevenslevering en de functies voor de professional alsmede 
het algemeen deel van werkeninkomen.nl (de portal waar cliën-
ten zich kunnen inschrijven voor werk, WW en bijstand) zullen in 
een "big bang" worden geïmplementeerd op 1 mei 2007. 

3 L 6 

    B13 2007 CWI, UWV, 
gemeenten 

Ontwikkeling De gegevensfuncties voor de klant (omgekeerde intake en 
klantbeeld) zullen eerst verder worden beproefd en dan 
gefaseerd worden uitgerold, te beginnen in een G4-gemeente.  

3 L 6 

    B14 2007 CWI, UWV, 
gemeenten 

Pilot CWI, UWV, en de gemeente Den Haag zijn hierover in gesprek. 
Over de start van deze gefaseerde uitrol worden nog nadere 
afspraken gemaakt. Ook over de verdere gefaseerde uitrol na 
Den Haag bereiden CWI, UWV en namens gemeenten het 
Coördinatiepunt ICT (CP-ICT) momenteel afspraken voor. 

4 L 6 

    B15 2007 CWI, UWV, 
gemeenten 

Jaarplan 2006 In het jaarplan 2006 van het programma DKD was het ontsluiten 
van gegevens van de Sociale Verzekeringsbank (SVB), de 
Informatie Beheergroep (IBG) en de Rijksdienst voor het 
Wegverkeer (RDW) opgenomen. De ontsluitnig van de RDW is in 
2006 gerealiseerd. 

5 I 7 

    B16 2007 CWI, UWV, 
gemeenten 

Jaarplan 2006 In 2007 zullen gebruikers de beschikking krijgen over de RDW-
gegevens. Voor de SVB en de IBG geldt dat zij, gelet op de 
planning van wijzigingen in hun infrastructuur, geen prioriteit 
gevan aan het ontsluiten van de gegevens voor DKD. In 2007 
lopen deze trajecten door. 

1 D 7 

DKD13 2007, 8 B1 2007 IB, Gemeenten Webservices Release 11 stond in het teken van het digitaal klantdossier (DKD). 
In release 9 was al een gedeelte van de functionaliteit gerea-
liseerd. De mogelijkheid om gemeenten met webservices te 
ondersteunen en de gegevens ter beschikking te stellen van de 
keten, moest toen nog gebouwd worden. Inmiddels is per begin 
mei de volledige functionaliteit ter beschikking gesteld aan de 
keten. 

8 I 6 

    B2 2007 IB, Gemeenten Verbinding Deze werkzaamheden bestaan voornamelijk uit het verwezen-
lijken van verbinding tussen gemeenten en het IB en het testen 
van door gemeenten aangeleverde bestanden. Aangezien 
voorlopig nog niet voldoende gemeenten succesvol getest zijn, is 
de verwachting dat deze werkzaamheden de komende maanden 
nog zullen voortduren. 

3 L 6 

    B3 2007 IB, Gemeenten Pilot Pilotgemeente Den Haag is in de afgelopen periode succesvol 
getest en zal in juli op de productieomgeving worden 
aangesloten. 

4 L 6 

    B4 2007 IB, Gemeenten Pilot Voor Centric gemeenten heeft de focus afgelopen maand 
gelegen op een drietal gemeenten: Rotterdam, Breda en 
Eindhoven. Er dient voor deze gemeenten nog een succesvolle 
test uitgevoerd te worden voordat zij – en daarmee de overige 
Centric gemeenten – op de productieomgeving zullen worden 
toegelaten. 

3 L 6 

    B5 2007 IB, Software 
aanbieders 

Software 
aanbieders 

Bij de overige, kleinere, softwareaanbieders is men bezig 
geweest de laatste fouten eruit te halen. Verwachting is dat (een 
aantal van) deze aanbieders in juli een succesvolle test kunnen 
uitvoeren. 

3 L 6 

DKD14 2007, 8 B1 2007 BKWI, 
Gemeenten 

Pilot In het 2e kwartaal is de pilot in Heerenveen en Skarsterlân (door 
de gemeenten, CWI en UWV) afgesloten. Op 9 juli start ook Den 
Haag met DKD. 

4 L 6 


Strategic alignment in e-government projects  
 
 

67  

 

 

    B2 2007 BKWI, 
Gemeenten, 
UWV, SIOD, AI 

Pilot Na een succesvolle pilot in de gemeenten Amsterdam en 
Rotterdam, is het vanaf 1 juni voor alle gemeenten mogelijk om 
via Suwinet-inkijk gegevens uit het Kentekenregister van de RDW 
in te zien. Naast de gemeenten zijn ook de UWV, SIOD, AI 
hiervoor geautoriseerd. 

6 I 6 

    B3 2007 BKWI, SVB, 
RDW 

Pilot De SVB zit momenteel in een voorbereidende aansluitfase. Het is 
de bedoeling dat zij voor 1 oktober de RDW pagina gaan 
gebruiken. 

4 L 6 

    B4 2007 BKWI, RDW Suwinet De gebouwde RDW functionaliteit binnen Suwinet-Inkijk draait 
stabiel en is naar wens van de gebruikers. 

7 I 6 

    B5 2007 BKWI SLA Er ligt momenteel een SLA versie 1.0 op tafel. Deze wordt 
binnenkort ondertekend. Het project kan daarmee ook definitief 
worden afgesloten en terugvallen in regulier Suwinet-Inkijk 
onderhoud. 

8 I 6 

    B6 2007 BKWI, UWV, 
RIB's, CP-ICT, 
Gemeenten 

Taakverdeling De activiteiten van het traject informatie-uitwisseling UWV en 
RIB’s worden (zoveel mogelijk) afgestemd met de activiteiten van 
het project ‘Gegevensuitwisseling Gemeenten en RIB’s’ waarvoor 
de projectverantwoordelijkheid bij het CP-ICT ligt.” 

4 L 6 

    B7 2007 BKWI Problemen De knelpunten bleken duidelijk herkenbaar maar voorgestelde 
oplossingsrichtingen liepen nogal uiteen. De waarneembaar 
toegenomen bereidheid bij partijen om ook hier meer 
standaardisatie na te streven is voor de projectgroep/werkgroep 
voldoende reden op de ingeslagen weg door te gaan. De eerder 
“vastgestelde” gegevensset werd op een aantal punten 
uitgebreid. 

3 L 6 

    B8 2007 BKWI Suwinet In Release 5.2 van Suwinet-Inkijk wordt de pagina voor het Nibud 
opgenomen. In samenwerking met het Nibud wordt de commu-
nicatie en de implementatie van deze nieuwe pagina uitgevoerd. 

4 L 6 

DKD15 2007, 8 B1 2007 CWI, BKWI, CP-
ICT 

Samenwerking Door de uitstekende samenwerking van de ketenpartners, 
ondersteund door het Bureau Keteninformatisering Werk en 
Inkomen (BKWI) en het Coördinatiepunt ICT (CP-ICT) verloopt het 
Programma voorspoedig. 

4 L 6 

    B2 2007 CWI, BKWI, CP-
ICT 

Doelstelling Eind 2007 zal de eerste versie van het DKD voor de meeste 
cliënten beschikbaar zijn. 

5 I 6 

    B3 2007 CWI, BKWI, CP-
ICT 

Problemen Helaas heeft de omvang van het aantal beschikbare gegevens te 
lijden onder de perikelen bij UWV-Belastingdienst. 

1 D 6 

    B4 2007 CWI, BKWI, CP-
ICT 

Ontwikkeling In 2007 zijn de ketenpartners onder regie van CWI doorgegaan 
met constructief samenwerken aan de verdere ontwikkeling van 
het digitaal klantdossier (DKD). Inmiddels is het programma goed 
op stoom en wordt hard gewerkt aan het ontsluiten van meer 
gegevens naar cliënt (internetportaal) en professional 
(bedrijfsapplicaties, Suwi-net Inkijk), met als doel een integrale 
en permanente opvraag van het klantbeeld te realiseren. 

4 L 6 

    B5 2007 CWI, BKWI, CP-
ICT 

Ontwikkeling De inzet van de samenwerking is erop gericht om aan het einde 
van 2007 een vraaggerichte en integrale toegang tot de sociale 
zekerheid via internet gerealiseerd te hebben. De burger zal dan 
via internet op basis van zijn vraag worden toegeleid naar 
voorzieningen, hij zal meerdere nieuwe e-diensten kunnen 
gebruiken, waarbij de bekende gegevens al meteen 
gepresenteerd worden en hij zal een uitgebreide set met zijn 
gegevens kunnen raadplegen. 

4 L 6 

    B6 2007 CWI, BKWI, CP-
ICT 

Ontwikkeling Het DKD zal nog niet meteen alle beoogde functionaliteiten 
hebben. Het wordt ontwikkeld volgens een groeimodel. 

4 L 6 

    B7 2007 CWI, BKWI, CP-
ICT 

Doelstelling Gegevens zullen in toenemende mate elektronisch uit 
basisregistraties worden opgehaald (met als uiteindelijk doel de 
omgekeerde intake en hergebruik van gegevens in de keten), er 
zullen meer statusgegevens worden uitgewisseld en er zullen 
cliëntvolgfunctionaliteiten worden ontwikkeld. 

5 I 6 

    B8 2007 CWI, BKWI, CP-
ICT 

Problemen Dit neemt niet weg dat rondom de gegevensaanlevering nog een 
aantal problemen moeten worden opgelost; te denken valt 
bijvoorbeeld aan de problematiek van de invoering van een 
nieuwe polisadministratie bij UWV en de samenwerking van 
UWV en de Belastingdienst. 

1 D 6 

    B9 2007 CWI, BKWI, CP-
ICT 

Financieel De financiële resultaten geven een gunstig beeld; eventuele 
tegenvallers kunnen gedekt worden door bijdragen van het DKD-
programma, de in DKD deelnemende ketenpartners, alsmede 

3 L 6 


Strategic alignment in e-government projects  
 
 

68  

 

 

een bijdrage van het Ministerie van SZW. 

    B10 2007 CWI, BKWI, CP-
ICT 

Pilot Met het DKD is in het tweede kwartaal ervaring opgedaan in met 
de pilot in Heerenveen en Skarsterlân (door de gemeenten, CWI 
en UWV). 

7 I 6 

    B11 2007 CWI, BKWI, CP-
ICT 

Pilot In de pilot kon de cliënt het eigen digitale dossier bekijken 
waarin (een deel van) de gegevens uit de SUWI-keten wordt 
getoond. Ook kan de cliënt gebruikmaken van de elektronische 
diensten voor inschrijven werk en aanvragen WW en bijstand 
met vooringevulde gegevens, zoals beschreven in de wet 
eenmalige gegevensuitvraag. 

8 I 7 

    B12 2007 CWI, BKWI, CP-
ICT 

Problemen Deze pilot leverde echter onvoldoende informatie op over de 
functionaliteit van het DKD en over de website 
werkeninkomen.nl voor de cliënt. Op grond van de ervaringen in 
de pilot met de website werkeninkomen.nl is door de 
ketenpartners besloten om deze site niet als klantportaal te 
introduceren. Uit de gebleken algemene acceptatie van Werk.nl 
en de grote bekendheid van de cliënten met deze site, zal 
Werk.nl als klantportaal voor de gehele keten gaan fungeren. 

1 D 8 

    B13 2007 CWI, BKWI, CP-
ICT 

Pilot Ketenpartners zijn enthousiast dat begin juli 2007 Den Haag als 
eerste grote gemeente in Nederland zal starten met een 
gefaseerde proefuitrol per postcodegebied. 

3 L 6 

    B14 2007 CWI, BKWI, CP-
ICT 

Pilot Het doel van de proefuitrol is om te zien hoeveel en welke 
wijzigingsverzoeken van cliënten naar de vestiging komen en hoe 
de verwerking daarvan verloopt. 

3 L 7 

    B15 2007 CWI, BKWI, CP-
ICT 

Pilot CWI verwacht dat eind 2007 voor in ieder geval de grote en 
middelgrote steden de invoering van DKD een feit zal zijn. 

4 L 6 

    B16 2007 CWI, BKWI, CP-
ICT 

Doelstelling In de loop van 2007 en 2008 zullen meer diensten gebruik maken 
van de gegevens uit DKD. Dit betreffen de volgende diensten: 
- Doorontwikkeling op E-intake, WW-intake en basiswerkmap; 
- Nieuwe diensten in het kader van de WW: werkbriefje, 
vakantie- en verlofaanvraag en betaalspecificaties; 
- Nieuwe diensten in het kader van de Wwb: aanvraag bijzondere 
bijstand, aanvraag langdurigheidstoeslag en vakantie- en 
verlofaanvraag. 

4 L 6 

    B17 2007 CWI, BKWI, CP-
ICT 

Suwinet Als de her te gebruiken gegevens conform het groeipad 
opgenomen worden in de bijlage bij het Besluit SUWI of een wet 
op één van de basisregistraties treedt in werking, is er sprake van 
verplicht hergebruik. 

7 I 7 

    B18 2007 CWI, BKWI, CP-
ICT 

Suwinet Het Suwi-net fungeert als infrastructuur tussen het 
Inlichtingenbureau, BKWI, CWI, UWV en andere ketenpartijen. 
Suwi-net is evenals Gemnet een besloten netwerk, waar via het 
internet geen toegang toe is. Het netwerk wordt beheerd door 
het BKWI en is onderdeel van de ketenSLA van de Suwi-partijen. 

4 L 6 

    B19 2007 CP-ICT Suwinet De beschikbaarheid van het Sectorloket en de webservices van 
gemeenten zijn beschreven in de keten-SLA voor de Suwi-
partijen. Voor wat betreft de 7x18 uur openstelling bij het 
Inlichtingenbureau wordt dat zeker gerealiseerd. Deze eis is 
meegenomen richting de leverancier van het IB en wordt 
waarschijnlijk per 1 januari 2008 gerealiseerd. 

5 I 6 

    B20 2007 CP-ICT Suwinet Wat betreft de 7x18 bij de gemeenten is dat lastiger: dit zal 
langer duren, de gemeenten zullen in de aanloop hiertoe de 
openingstijden wel gaan verruimen, maar het moment waarop 
iedere gemeente op 7x18 uur zit, is nog niet voor morgen. 

1 D 6 

    B21 2007 BKWI Suwinet Over de prestatie-indicatoren rond de Suwi-net-infrastructuur en 
de XML-inkijk-service zijn de volgende afspraken gemaakt. 
Suwi-net-infrastructuur: 
- beschikbaarheid: 99,9 % (in de praktijk 100 % sinds 1 oktober 
2001); 
- openstellingstijd: 7 x 24; 1 x per maand, op maandagochtend 
tussen 2.00 en 4.00 uur is een service window gepland waarin de 
dienstverlening onderbroken kan worden. 
XML-inkijk-service: 
- beschikbaarheid: 99,9 %; 
- Openstellingstijd: 7 x 24, continuïteit is gewaarborgd door 
redundante uitvoering op een uitwijklocatie 

5 I 6 


Strategic alignment in e-government projects  
 
 

69  

 

 

Ondersteuning: 7 x 24 bewaking, buiten kantoortijden (8.30 tot 
17.30 uur) alleen stop-start bij server-down. 

    B22 2007 BKWI SLA N.B: de informatie die BKWI uitserveert, komt van alle overige 
Suwi-partijen; de beschikbaarheid daarvan wisselt tussen de 5 x 
10 (UWV-systemen) en de 7 x 24 (polis-work around). Nadere 
details en minimale eisen zijn opgenomen in de Keten-SLA. 

4 L 6 

    B23 2007 UWV SLA Stabiliteit van de achterliggende infrastructuursystemen voldoet 
aan afgesproken SLA's met diverse leveranciers. 

5 I 6 

    B24 2007 UWV SLA De beschikbaarheidsgarantie is minimaal 5 x 10 uur. Buiten dat 
openingswindow zijn de diensten vaak wel op best effortbasis 
beschikbaar, met uitzondering van de windows benodigd voor 
batchjobs. Deze variëren sterk per systeem. 

8 I 6 

    B25 2007 UWV SLA Beschikbaarheid wordt gegarandeerd van maandag tot en met 
vrijdag van 08:00 - 18:00 uur. 

5 I 6 

    B26 2007 UWV SLA Daarbuiten zijn de systemen voor opvragingen beschikbaar 
buiten de afgesproken batch windows. Per leverancier zijn 
hierover (vanuit de historie) verschillende afspraken gemaakt. 
Met het overbrengen van de alle UWV-systemen naar het 
hoofdrekencentrum van UWV, zal hier meer uniformiteit in 
komen. 

4 L 6 

    B27 2007 CWI Klantbeeld Het CWI Digitaal Klantbeeld stelt klantgegevens uit Sonar 
beschikbaar aan ketenapplicaties (Suwi-net-inkijk) en CWI-eigen 
applicaties (E-intake). Via het huidige CWI-DossierPersoon (v3) 
zijn deze gegevens door de applicaties op te vragen. 

5 I 6 

    B28 2007 CWI, BKWI, CP-
ICT 

Beveiliging De vormgeving van de maatregelen voor de borging van privacy 
en beveiliging in het DKD is gebaseerd op een aantal wederzijds 
verbonden projecten en verantwoordelijken. Elk project is 
binnen het programma DKD zelf verantwoordelijk voor de 
privacy- en beveiligingsaspecten passend binnen de doelstelling 
van dat project. Voorts moet elke voor uitvoering 
verantwoordelijke partij de eigen maatregelen nemen en zelf de 
aanpassingen aan procedures, de functie-indeling, de 
autorisaties enzovoorts verzorgen. 

4 L 6 

    B29 2007 CWI, BKWI, CP-
ICT 

Werkplan DKD 
2007 

Verschil totale prognose en budget – budget conform 
geaccordeerd Werkplan 2007 is in juni ingrijpend gewijzigd in 
vergelijking met vorige maanden. Dit als gevolg van de 
herprioritering binnen het project. 

3 L 6 

    B30 2007 CWI, BKWI, CP-
ICT, Ministerie 
SZW 

DKD 2007 Het Ministerie van SZW heeft aangegeven voor de tweede 
tranche van DKD 2007 financiering ter beschikking te stellen. De 
als voorwaarde gestelde zaken rond de baten van DKD, zijn naar 
tevredenheid afgerond. Hiermee is een belangrijk punt van 
aandacht en zorg rond DKD 2007 opgelost. 
In de betreffende beschikking is ook aangegeven dat eventuele 
financiële tegenvallers binnen het project DKD 2007 door de 
partijen zelf opgelost dienen te worden.  

3 L 6 

    B31 2007 CWI, BKWI, CP-
ICT 

Problemen In 2007 dreigde er een aantal forse financiële tegenvallers voor 
het DKD-programma. 

1 D 6 

    B32 2007 CWI, BKWI, CP-
ICT 

Financieel Naast de bereidheid van de in DKD samenwerkende partijen om 
deze tegenvallers gedeeltelijk voor eigen rekening te nemen, is 
ook binnen het programma gezocht naar mogelijkheden om 
eventuele financiële problemen het hoofd te bieden. 

3 L 6 

    B33 2007 CWI, BKWI, CP-
ICT 

Toetsing Binnen de verschillende projectclusters zijn de activiteiten zoals 
die voor 2007 gepland waren nog eens goed op nut, noodzaak en 
haalbaarheid getoetst. 

3 L 6 


Strategic alignment in e-government projects  
 
 

70  

 

 

    B34 2007 CWI, BKWI, CP-
ICT, Ministerie 
SZW 

Financieel Samenvattend heeft dit voorlopig tot een gunstig beeld geleid 
waaruit blijkt dat de tegenvallers gedekt kunnen worden door 
bijdragen van het DKD-programma, de in DKD deelnemende 
ketenpartners alsmede een bijdrage van het Ministerie van SZW. 
Ten aanzien van deze laatstgenoemde bijdrage kan dit alleen 
indien het Ministerie van SZW instemt met het aanwenden van 
de extra DKD-onderuitnutting uit 2006 ten bate van het DKD-
programma 2007. 

4 L 6 

    B35 2007 CWI, BKWI, CP-
ICT 

Werkplan DKD 
2007 

In het werkplan 2007 is een lijst opgenomen met mijlpalen voor 
2007. Die mijlpalen zijn gerelateerd aan vier releasemomenten in 
het jaar voor de burger en professional. Inmiddels zijn de diverse 
plannen van clusters en deelprojecten verder ingevuld. Uit deze 
nadere detaillering, uit voortschrijdend inzicht alsmede nieuwe 
ontwikkelingen zijn de oorspronkelijke mijlpalen zowel qua 
inhoud als datum aangepast. Een nieuwe planning is daarvoor in 
de plaats gekomen. Diverse producten uit het werkplan blijven 
overeind. 

4 L 6 

DKD16 2007, 8 B1 2007 UWV Pilot In het eerste halfjaar is een pilot van de eerste versie van het 
DKD in Heerenveen en Skarsterlan 
afgerond. Met deze eerste versie kan de klant inloggen met 
DigiD. Ook kan de klant vanuit zijn 
huis op elk gewenst tijdstip elektronisch de vooringevulde 
formulieren voor onder meer de WW en 
de Wet Werk en Bijstand openen en invullen. De klant ziet 
daarbij ook welke gegevens over 
hem/haar bekend zijn. 

5 I 6 

    B2 2007 UWV Pilot De pilot wordt vervolgens uitgebreid naar de gemeente Den 
Haag. Naar verwachting volgt in de tweede helft van dit jaar de 
landelijke uitrol. 

4 L 6 

    B3 2007 UWV Afspraak Het UWV levert arbeidsverledengegevens en inkomstengegevens 
aan DKD. 

5 I 6 

    B4 2007 UWV Kwaliteit Het aan de klant openstellen van de arbeidsverledengegevens 
wordt echter pas operationeel als de kwaliteit van de input 
vanuit de polisadministratie gegarandeerd is. 

3 L 6 

    B5 2007 UWV Problemen De klant ziet deze velden voorlopig dus ongevuld in zijn 
klantbeeld en de betreffende velden zijn niet vóóringevuld in de 
elektronische intake formulieren. 

1 D 6 

    B6 2007 UWV Samenwerking Er zijn voor frontofficefuncties generieke ketencompetenties 
ontwikkeld. Daarnaast is er een ketenleergang ontwikkeld in ons 
klantgerichtheidprogramma “De Buitenwereld”. Deze leergang 
wordt sinds begin dit jaar aangeboden aan de uitvoerders van de 
ketenpartners. Zowel door het regionaal management als in 
ketenverband wordt actief deelgenomen aan dit traject. Het 
traject heeft tot doel te komen tot een gemeenschappelijke 
klantbenadering en het uitvoering geven aan de 
ketencompetenties. 

3 L 6 

    B7 2007 UWV, CWI Samenwerking Het klantvolgsysteem van CWI, SONAR, bevat de gegevens van 
klanten die worden begeleid naar werk. Dit systeem is nu 
geschikt gemaakt voor gebruik door onze re-integratiecoaches. 
Hierdoor maken CWI en UWV gebruik van elkaars klantgegevens 
en kennis. Het samenwerken in één systeem ondersteunt een 
meer geïntegreerde dienstverlening aan de klant. 

4 L 6 

    B8 2007 UWV, CWI Uitrol De uitrol van SONAR is volgens planning verlopen. Vanaf begin 
juli werken al onze vestigingen met SONAR. 

5 I 6 

DKD17 2007, 11 B1 2007 BKWI Pilot De implementatie van het Digitaal KlantDossier in Den Haag, de 
eerste echt grote pilot na Heerenveen en Skarsterlan, verloopt 
goed na aanvankelijke technische strubbelingen. 

6 I 6 

    B2 2007 BKWI Uitrol We zien de verdere uitrol dan ook met vertrouwen tegemoet, 
ook al moeten er toch nog veel gemeenten aansluiten. 

2 L 6 

    B3 2007 BKWI DKD Omdat het DKD als programma bijna ten einde loopt, lijkt het 
alsof er de komende jaren niets hoeft te gebeuren. Niets is 
echter minder waar: het DKD is nog maar net van start gegaan en 
er is behoefte aan meer duidelijkheid over het vervolgtraject dan 
nu het geval is. 

2 L 7 

    B4 2007 BKWI Problemen Ook zal daarbij een oplossing moeten worden gevonden voor 
toekomstige financiering en beheer van gezamenlijke middelen 
door ketenpartners, zoals het klantportaal. 

1 D 6 


Strategic alignment in e-government projects  
 
 

71  

 

 

    B5 2007 BKWI Wet De verwachte invoering van de Wet op de eenmalige uitvraag 
van gegevens per 1 januari 2008, vereist een goed hergebruik 
van reeds beschikbare gegevens binnen de keten. 

1 D 6 

    B6 2007 BKWI Suwinet Het BKWI heeft daarom 53 bijeenkomsten georganiseerd waarop 
het gebruik van Suwinet-Inkijk en de daarin opvraagbare 
gegevens nog eens onder de aandacht van de gemeenten is 
gebracht. Maar liefst 370 gemeenten en intergemeentelijke 
sociale diensten zijn hiermee bereikt. Het is dan ook niet 
verwonderlijk dat het aantal gebruikers blijft stijgen. 

2 L 6 

    B7 2007 BKWI Suwinet Als onderdeel van het DKD, de professional zijde van DKD, wordt 
bij de implementatie aandacht geschonken aan Suwinet-Inkijk. 
Hierin vindt de professional alle relevante informatie van de 
klant terug. 

5 I 6 

    B8 2007 BKWI Suwinet Nadrukkelijk wordt ook gesproken over de brongegevens als 
basis voor eenmalige uitvraag. Daarnaast wordt aandacht 
besteed aan de correctie- en terugmeldfaciliteit 

3 L 6 

    B9 2007 BKWI, CWI, 
UWV, 
Gemeenten 

Suwinet In het 3e kwartaal heeft de proefuitrol in Den Haag (door de 
gemeente, CWI en UWV) plaatsgevonden met positieve afloop. 

7 I 6 

    B10 2007 BKWI Suwinet granulariteit: het rapport is in de initiële versie aan de 
projectmanager en aan de ketenpartijen 

4 L 6 

    B11 2007 BKWI Suwinet Aansluiting op landelijke standaarden 
o Er lopen diverse activiteiten om aan te sluiten op landelijke ICT-
standaarden. 
o Een van de belangrijkste activiteiten is het mogelijk maken van 
single sign on. De klant kan dan één keer inloggen op één van de 
websites van de Suwi-keten en hoeft dat niet iedere keer 
opnieuw te doen als hij switcht van bijvoorbeeld de website van 
het CWI naar de website van het UWV. Daarvoor worden 
technische voorzieningen ontwikkeld die dat mogelijk kunnen 
maken (een zgn. Access Managementlaag). 

3 L 6 

    B12 2007 BKWI Suwinet onderzoek openstellingstijd: er is een inventarisatievraag gesteld 
aan de ketenpartijen. Alle cijfers zijn bekend en opgenomen in 
een eindrapportage die is goedgekeurd door het 
Projectmanagementteam van DKD. 

7 I 6 

    B13 2007 BKWI, IBG Pilot Plan van aanpak en vooronderzoek zijn goedgekeurd. Pilot met 
IBG is gestart. 

4 L 6 

    B14 2007 BKWI, SVB Actoren Plan van aanpak en vooronderzoek zijn goedgekeurd. Er zijn 
twee trajecten gestart, uitbreiding gebruik van bestaande 
gegevens en levering gegevens SVB aan DKD. 

4 L 6 

    B15 2007 BKWI, 
Kadaster 

Pilot In het najaar komen de gegevens van kadaster beschikbaar. In 
het eerste kwartaal 2008 wil Kadaster met een aantal partijen 
een pilot starten. 

4 L 6 

    B16 2007 BKWI, CIR Actoren Het CIR register kan waarschijnlijk met de release van december 
2007 worden ontsloten. Plan van aanpak en vooronderzoek 
liggen voor ter besluitvorming. 

4 L 6 

    B17 2007 Kunstenaars 
en CO, BKWI 

Actoren Kunstenaars en CO wensen een aansluiting op Suwinet, Plan van 
aanpak en vooronderzoek liggen voor ter besluitvorming. 

3 L 6 

    B18 2007 BKWI, RDW Suwinet Op 27 september is de SLA tussen BKWI en RDW ondertekend. 
Dit vormde de feitelijke afronding van het project ter ontsluiting 
van RDW-gegevens; dit is hiermee onderdeel geworden van 
regulier Suwinet-Inkijk beheer en onderhoud. 

4 L 6 

    B19 2007 BKWI, IBG Actoren Eveneens in september zijn met de Informatie Beheer Groep 
afspraken gemaakt voor een proefuitwisseling, die vooral 
eventuele technische onzekerheden weg moet nemen. Dit wordt 
verder uitgevoerd in het vierde kwartaal, en dient als opmaat 
voor een structurele gegevenslevering van IBG richting DKD; 
wederzijds is de ambitie uitgesproken dit in de loop van 2008 
gerealiseerd te hebben voor in ieder geval een deel van de 
gegevens. 

4 L 6 

    B20 2007 BKWI, UWV Pilot UWV heeft in de maand september een informatieanalyse laten 
uitvoeren zodat er duidelijkheid komt wat de kosten zijn voor het 
ontsluiten van het UWV-systeem SIR en hoe deze kosten 
mogelijkerwijs kunnen worden gedekt. Een pilot in 2007 is niet 
meer haalbaar. 
In overleg met Cluster C en UWV is vastgesteld dat geen 

3 L 6 


Strategic alignment in e-government projects  
 
 

72  

 

 

reïntegratie gegevens via het systeem SIR worden ontsloten door 
andere prioriteitstelling bij UWV. De kosten zijn niet geraamd. De 
pilot is gestopt. 

DKD18 2007, 11 B1 2007 CWI, BKWI, CP-
ICT 

Samenwerking Door de uitstekende samenwerking tussen de ketenpartners, 
ondersteund door het Bureau Keteninformatisering Werk en 
Inkomen (BKWI) en het Coördinatiepunt ICT (CPICT) verloopt de 
utvoering van het Programma voorspoedig. 

3 L 6 

    B2 2007 CWI, BKWI, CP-
ICT, 
Gemeenten 

Pilot Na de succesvolle proefuitrol in Den Haag is een start gemaakt 
met de landelijke uitrol van de klantdiensten van het DKD. 

4 L 6 

    B3 2007 CWI, BKWI, CP-
ICT 

Doelstelling Begin 2008 zullen overal in Nederland klanten gebruik kunnen 
gaan maken van deze online diensten. 

6 L 6 

    B4 2007 CWI, BKWI, CP-
ICT, 
Gemeenten 

Samenwerking In 2007 zijn de ketenpartners CWI, UWV en gemeentelijke 
sociale diensten doorgegaan met constructief samenwerken aan 
de verdere ontwikkeling van het Digitaal Klantdossier (DKD) 

3 L 6 

    B5 2007 CWI, BKWI, CP-
ICT, 
Gemeenten 

Suwinet Met dit gezamenlijk elektronisch dossier voor werk en inkomen 
stellen CWI, UWV en gemeentelijke sociale diensten zich ten doel 
dat cliënten zich elektronisch kunnen inschrijven als 
werkzoekende en om bijstand en WW aan te vragen, waarbij al 
bekende gegevens vanuit het digitaal klantdossier (DKD) 
vooringevuld worden. Cliënten hoeven alleen de ontbrekende 
gegevens aan te vullen. 

1 D 6 

    B6 2007 CWI, BKWI, CP-
ICT, 
Gemeenten 

Suwinet Inmiddels is het programma goed op stoom en wordt hard 
gewerkt aan het ontsluiten van meer gegevens naar de cliënt 
(internetportaal) en professional (bedrijfsapplicaties, Suwinet 
Inkijk), met als doel een integrale en permanente opvraag van 
het klantbeeld te realiseren teneinde de dienstverlening aan de 
burger verder te optimaliseren. 

1 D 6 

    B7 2007 CWI, BKWI, CP-
ICT, 
Gemeenten 

Doelstelling Dit najaar wordt het voor cliënten in steeds meer gemeenten 
mogelijk om deze gegevens te bekijken via internet. 

5 I 6 

    B8 2007 CWI, BKWI, CP-
ICT, 
Gemeenten 

Pilot In Skarsterlân en Heerenveen is dit in het voorjaar uitgeprobeerd 
en zijn de kinderziekten uit het systeem gehaald. 

4 L 6 

    B9 2007 CWI, BKWI, CP-
ICT, 
Gemeenten 

Pilot In het derde kwartaal zijn CWI, UWV en de gemeente in Den 
Haag middels een proefuitrol als eerste succesvol in productie 
gegaan. 

7 i 6 

    B10 2007 CWI, BKWI, CP-
ICT, 
Gemeenten 

Doelstelling Voor het eind van het jaar kunnen overal in Nederland cliënten 
gebruik maken van deze online diensten, waarmee de sociale 
zekerheidssector met het Digitaal Klantdossier in Nederland 
voorop loopt. 

5 I 6 

    B11 2007 CWI, BKWI, CP-
ICT, 
Gemeenten 

Wet De landelijke uitrol zal op 3 januari 2008 worden afgerond met 
openstelling in alle resterende gemeenten/regio’s. Daarmee is 
het DKD keurig op koers met het in werking treden van de wet 
eenmalige gegevensuitvraag (WEU) met ingang van 2008. 

5 I 6 

    B12 2007 CWI, BKWI, CP-
ICT, 
Gemeenten 

Pilot De proefuitrol in Den Haag heeft laten zien dat het Digitaal 
Klantdossier in praktijk werkt: als een inwoner van Den Haag zich 
via Digid op internet aanmeldt en de knop 'mijn gegevens inzien' 
aanklikt dan verschijnen binnen enkele seconden de gegevens 
van CWI, UWV, de sociale diensten van Den Haag, en de 
gegevens uit het GBA in één overzicht op het scherm. Ook 
worden in de e-formulieren voor bijv. Bijstand of WW bekende 
gegevens van deze Haagse cliënt vanuit het DKD vooringevuld. 
De cliënt hoeft alleen de ontbrekende gegevens aan te vullen. 

7 i 6 

    B13 2007 CWI, BKWI, CP-
ICT, 
Gemeenten 

Functionaliteit Het DKD zal nog niet meteen alle beoogde functionaliteiten 
hebben. Het wordt ontwikkeld volgens een groeimodel. 

1 D 6 

    B14 2007 CWI, BKWI, CP-
ICT, 
Gemeenten 

Functionaliteit Gegevens zullen in toenemende mate elektronisch uit 
basisregistraties worden opgehaald (met als uiteindelijk doel de 
omgekeerde intake en hergebruik van gegevens in de keten), er 
zullen meer statusgegevens worden uitgewisseld en er zullen 
cliëntvolgfunctionaliteiten worden ontwikkeld. 

3 L 6 

    B15 2007 CWI, BKWI, CP-
ICT, 

Problemen Dit neemt niet weg dat rondom de gegevensaanlevering nog een 
aantal problemen moeten worden opgelost; te denken valt 

1 D 7 


Strategic alignment in e-government projects  
 
 

73  

 

 

Gemeenten bijvoorbeeld aan de problematiek van de invoering van een 
nieuwe polisadministratie bij UWV en de samenwerking van 
UWV en de Belastingdienst. 

    B16 2007 CWI, BKWI, CP-
ICT, 
Gemeenten 

Afspraak Uit de gebleken algemene acceptatie van werk.nl en de grote 
bekendheid van de cliënten met deze site, zal werk.nl als 
klantportaal voor de gehele keten gaan fungeren. 

8 I 6 

    B17 2007 CWI, BKWI, CP-
ICT, 
Gemeenten 

Ketentoets De ketenpartners zijn thans voortvarend bezig met het uitvoeren 
van de DKD ketentoets. Verwacht wordt dat de resultaten begin 
november zullen zijn afgerond en de resultaten dan kunnen 
worden aangeboden aan de Staatssecretaris van SZW. 

3 L 6 

    B18 2007 CWI, BKWI, CP-
ICT, 
Gemeenten 

Financieel De in DKD samenwerkende ketenpartners zijn op dit moment 
bezig een inventarisatie te maken van de DKD projecten voor het 
jaar 2008. Deze zullen naar verwachting bestaan uit doorlopende 
projecten uit 2007 en eventuele nieuwe projecten. Vooralsnog is 
er nog geen duidelijkheid tav de de organisatievorm alsmede de 
financiering van het DKD programma voor 2008 

4 L 6 

    B19 2007 CWI Financieel CWI heeft een kostenverdeelmodel ontwikkeld op basis waarvan 
de kosten zijn toegerekend aan de verschillende kostendragers. 
In het kostenverdeelmodel worden de kosten van de organisatie 
verzameld en verdeeld over de kernactiviteiten, de zgn. 
kostendragers. 

3 L 6 

    B20 2007 CWI Portaal Als gevolg van de veranderde portaalstrategie is de 
implementatieaanpak aangepast. Voor vrijwel alle regio’s 
worden nog afspraken gemaakt voor het in gebruik nemen van 
klantdiensten. Deze punten zorgen voor vertraging bij de 
implementatie. De landelijke uitrol van de eerste versie van het 
DKD komt goed op stoom, maar zal naar verwachting niet 
volledig afgerond zijn op 1 januari 2008; 

3 L 6 

    B21 2007 CWI Financieel De Euopese aanbesteding DKB is nagenoeg afgerond. Gegevens 
zijn nog niet beschikbaar. Afhankelijk van de uitkomst ervan 
dreigt er een overschrijding van de geraamde kosten voor de 
DKB licenties en het aansluiten van SONAR, ABS en werk.nl; 

1 D 6 

    B22 2007 CWI Functionaliteit Diverse beoogde externe bronnen zullen pas in 2008 ontsloten 
kunnen worden. Dit heeft mede invloed op de totale 
functionaliteit die DKD te bieden heeft; 

1 D 6 

    B23 2007 CWI Financieel Het feitelijke resultaat van de implementatie-activiteiten is sterk 
afhankelijk van de ter beschikking gestelde tijd en middelen in 
2008. Op dit punten bestaan nog onduidelijkheden en risico’s 
voor het uiteindelijke resultaat; 

1 D 6 

    B24 2007 CWI Visie Het Visietraject is nog niet afgerond. De ketenpartners gaan 
weer met elkaar in gesprek om een gezamenlijk gedragen visie te 
bepalen. 

3 L 6 

    B25 2007 CWI Uitrol De landelijke uitrol van de eerste versie van het DKD komt goed 
op stoom maar zal naar verwachting niet volledig afgerond zijn 
op 1 januari 2008. In “technische” zin zal de invoering van het 
DKD grotendeels wel in 2007 worden gerealiseerd, maar als het 
gaat om de implementatie van klantdiensten, ketenafspraken en 
om de afstemming van werkprocessen, zal het 
implementatietraject voor een aantal regio’s doorlopen in 2008. 

1 D 6 

    B26 2007 CWI Uitrol Als aan de huidige aanpak wordt vastgehouden kan de imple-
mentatie in de eerste helft van 2008 succesvol worden afgerond. 

7 I 6 

    B27 2007 CWI Afgerond Alle onderdelen zijn bij (een deel van de) gemeenten, CWI- en 
UWV-vestigingen in productie en hebben bewezen te werken. 
Inmiddels leveren 43 gemeenten de afgesproken gegevensset en 
zijn er veel in de fase van afronding van de voorbereidingen. 
Daarnaast werken veel regio’s aan het in gebruik nemen van de 
internetdiensten van het DKD (online klantbeeld, vooringevulde 
e-formulieren) zoals dat in Den Haag gebeurd is. 

8 I 6 

    B28 2007 CWI Doelstelling Uiterlijk 3 januari 2008 zal het DKD overal in Nederland op 
internet worden opengesteld. Voor de ondersteuning hiervan is 
een gezamenlijke taskforce van CP-ICT, CWI, BKWI en UWV 
gevormd die gezamenlijk de regio’s op maat ondersteunt met 
één aanpak,naast de kolomspecifieke ondersteuning. 

4 L 6 

    B29 2007 CWI Portaal De Cluster ‘Klant’ heeft conform het besluit van de Stuurgroep 
de werkzaamheden stopgezet die gericht waren op de 
totstandkoming van een zelfstandig portal werkeninkomen.nl. 

1 D 6 


Strategic alignment in e-government projects  
 
 

74  

 

 

Feitelijk zal werkeninkomen.nl verdwijnen en zullen de diensten 
ontsloten worden via werk.nl. 

    B30 2007 CWI Portaal In opvolging van het verzoek van de Stuurgroep werkt de 
Taskforce nu de consequenties uit voor wat betreft architectuur, 
ontwikkeling, beheer en migratie voor de verdere ontwikkeling 
van de portaal strategie. 

3 L 6 

    B31 2007 CWI Wet Wetsvoorstel WEU: op 6 en 13 september heeft de plenaire 
behandeling van het wetsvoorstel WEU in de Tweede Kamer 
plaatsgevonden. Op 20 september is de wet aangenomen door 
de Tweede Kamer. Het programma heeft in overleg met het 
Ministerie van SZW besproken wat de consequenties van de 
eveneens aangenomen moties en amendementen zijn. Daaruit is 
een aantal acties voortgekomen die belegd zijn binnen het 
Ministerie van SZW en het programma. Inmiddels ligt het 
wetsontwerp in de Eerste Kamer ter behandeling. 

3 L 6 

    B32 2007 CWI Werkplan 2008 Werkplan 2008: De inventarisatie van mogelijke DKD activiteiten 
in 2008 heeft geleid tot een long list met zowel doorlopende als 
nieuwe activiteiten. Overleg is gestart over het vormen van een 
short list met noodzakelijke en haalbare activiteiten en 
bijbehorende organisatiestructuur- en financieringsvoorstellen. 
De verwachting is dat de voorstellen medio oktober gereed 
zullen zijn; 

3 L 6 

    B33 2007 CWI Problemen Onderstaande risico’s en issues betreffen de meest urgente 
issues en risico’s die op dit moment maatregelen en / of 
aandacht vragen op programmaniveau. 
~ in document meerdere risico's met impact aangegeven ~ 

1 D 8 

    B34 2007 CWI Financieel In diverse clusters en stafbureaus is inmiddels enige 
onderuitputting te onderkennen. Dit is het verschil tussen de 
totale prognose en de kosten conform geaccordeerd Plan van 
Aanpak. De onderuitputting betreft voornamelijk 
werkzaamheden die naar 2008 zijn doorgeschoven. Een deel van 
de verwachte onderuitputting zal dan ook in 2008 nodig zijn om 
de uitgestelde en doorlopende projecten uit 2007 af te maken. 
Of de onderuitputting nog verder toeneemt, is vooral afhankelijk 
van de voortgang van de implementatie en de daaraan 
gerelateerde gemeentelijke regelingen rondom implementatie. 
Zoals afgelopen maand al aangegeven, zal CP-ICT pas na 31 
december 2007 hierover duidelijkheid kunnen geven. In het 
algemeen gesteld blijft de realisatie dusdanig ver achter op de 
geplande uitgaven, dat een aanzienlijke onderuitputting aan het 
eind van het jaar niet onrealistisch is. 

1 D 7 

    B35 2007 CWI Financieel De overuitputting (verschil tussen de totale prognose en de 
kosten conform geaccordeerd Plan van Aanpak) komt voort uit 
twee punten: 
o in cluster B ontbreekt voor twee plannen van aanpak nog 
akkoord voor het totale budget. Als die plannen de komende 
weken door het PMT worden vastgesteld, is de verwachting dat 
de overuitputting vervalt. 
o In clusters C en E zijn projecten opgenomen waarvoor de 
ketenpartners zelf ook een deel van het budget bijdragen. De 
overuitputting valt daartegen weg. 

1 D 7 

    B36 2007 CWI Uitrol De proefuitrol is gestart op 16 juli en beëindigd op 01 september 
2007. De ketenpartijen en cliënten in Den Haag blijven gebruik 
maken van het Digitaal Klantdossier. 

6 I 6 

    B37 2007 CWI Uitrol Een succesvolle proefuituitrol wil niet zeggen dat een succesvolle 
landelijke uitrol daarmee gegarandeerd is omdat deze aanpak 
niet 1 op 1 op de andere regio’s kan worden geplakt: 
- Het verhuizen van de DKD-klantdiensten naar de sites van CWI, 
UWV en gemeenten heeft ingrijpende consequenties voor de 
communicatie en maatregelen zoals het aanpassen van de 
gemeentelijke sites; 
- CWI en UWV bepalen landelijk de kaders voor hun vestigingen, 
gemeenten bepalen dit zelf. Dit onderscheid kan verschil in 
prioriteiten en oriëntatie bij de betrokken partijen opleveren; 
- In iedere gemeente verschilt de (ICT-)infrastructuur. In Den 
Haag werkt de gegevenslevering via de eigen webservice. Daaruit 

1 D 6 


Strategic alignment in e-government projects  
 
 

75  

 

 

kunnen alleen conclusies worden getrokken voor regio’s die ook 
gebruik maken van webservices. 

    B38 2007 CWI Uitrol Het is belangrijk om andere regio’s een heldere agenda aan te 
bieden waarbinnen ze hun keuzes kunnen maken en hun 
voorbereiding kunnen doen. 

2 L 6 

    B39 2007 CWI Problemen Voor grootschalig en systematisch hergebruik en voor een 
complete dienstverlening via internet is meer nodig: 
- Goed werkende processen die de kwaliteit bevorderen zoals 
correctie en terugmelding; 
- Meer online diensten, met name de veelvoorkomende 
transacties voor bestaande cliënten zoals maandbriefjes; 
- Betere ICT-ondersteuning van hergebruik: voorinvullen, inlezen, 
mutatiemeldingen; 
- Een betere gegevensset voor cliënt en professional (juist. 
volledig en actueel, meer gegevens, een meer ‘logische’ 
presentatie). 

1 D 7 

DKD19 2007, 10 B1 2008 IB, CWI, UWV, 
Gemeenten 

Suwinet Vanaf 2008 is Suwinet onderdeel geworden van een digitaal 
klantdossier dat door de ketenpartijen CWI, gemeenten en UWV 
zoveel mogelijk wordt gebruikt ter voorkoming van dubbele 
uitvraag en ter bevordering van de juistheid van de 
geregistreerde gegevens. 

8 I 6 

    B2 2008 IB, CWI, UWV, 
Gemeenten 

Suwinet Het Inlichtingenbureau verzorgt de eerstelijns ondersteuning van 
alle gemeentelijke gebruikers van Suwinet-Inkijk. Voor de Inkijk 
op GSD-Gegevens worden ook tweede- en derdelijns activiteiten 
ondernomen. 

5 I 6 

    B3 2008 IB, CWI, UWV, 
Gemeenten 

Suwinet De ontsluiting van WWB-Gegevens via het Inlichtingenbureau in 
Suwinet-Inkijk is eind 2004 gerealiseerd. De ontsluiting van 
WWIK-gegevens vindt vanaf 2006 plaats via het 
Inlichtingenbureau. 

5 I 6 

DKD20 2007, 9 B1 2008 BKWI Ontwikkeling In 2008 wordt het DKD verder doorontwikkeld. Behalve verdere 
ontwikkeling in functionele zin, zal ook de ondersteunende 
ketenbrede beheerorganisatie verder worden 
geprofessionaliseerd. BKWI neemt hierin het voortouw en zoekt 
in dit kader nadrukkelijk samenwerking met de ketenpartners 
waarbij de eisen en wensen van laatstgenoemde voorop staan. 

3 L 6 

    B2 2008 BKWI, RDW, 
UWV, 
Gemeenten 

Suwinet De WEU voorziet in een groeipad dat ervoor zorgt dat steeds 
meer gegevens uit aan te wijzen basisregistraties worden 
hergebruikt (nu nog GBA, Rijksdienst voor het Wegverkeer 
(RDW) en de polisadministratie van UWV (BLAU), maar ook dat 
de Suwipartijen onderling afspraken gaan maken over her te 
gebruiken gegevens van een van de ketenpartijen of van een 
partij buiten het Suwidomein. BKWI gaat de lijsten met deze 
gegevens, gebaseerd op het SGR beheren voor het Suwidomein. 

3 L 6 

    B3 2008 BKWI Suwinet Suwinet-Inkijk, een integraal onderdeel van het DKD wordt 
verder uitgebouwd met nieuwe bronnen en nieuwe gebruikers. 
Ook het DKD-klantportaal wordt uitgebreid met meer gegevens 
die getoond worden in het klantbeeld en in de e-intakes waarin 
meer gegevens van de klant kunnen worden getoond. 

4 L 6 

    B4 2008 BKWI, RDW, 
UWV, 
Gemeenten 

Afspraak De ketenpartijen kunnen aangeven welke gegevens gecorrigeerd 
kunnen worden en hoe een verzoek tot correctie kan worden 
aangeleverd. Het correctiemechanisme kan ook ingezet worden 
voor het doen van een terugmelding door een professional die 
constateert dat een gegeven niet correct is. De wijze van 
afhandeling van correcties binnen het DKD staat model voor de 
manier waarop hiermee binnen de e-overheid zal worden 
omgegaan. Het onderhoud, beheer en de configuratie van het 
correctiemechanisme wordt een taak van BKWI. 

3 L 6 

    B5 2008 BKWI Suwinet BKWI vervult bij het tot stand brengen van het digitaal 
klantdossier een vierledige rol: 
o Ontsluiten van informatie uit externe bronnen en aansluiten 
van nieuwe gebruikers; 
o Presenteren van het integrale-virtuele klantdossier in Suwinet-
inkijk; 
o Ondersteunen van ketenpartners bij het definiëren, ontsluiten, 
presenteren en gebruiken van het DKD; 
o Het ketenbreed leiden van het programma dat is opgezet om 
het DKD te realiseren. 

4 L 6 


Strategic alignment in e-government projects  
 
 

76  

 

 

    B6 2008 BKWI, IBG, 
SVB, Re-
integratiebedri
jven 

Ontsluiting Ter verdere ondersteuning van de geïntegreerde dienstverlening 
gaat BKWI in 2008 door met het ontsluiten van externe bronnen. 
Daarbij moet gedacht worden aan verschillende bronnen bij de 
belastingsdienst, zorgverzekeraars, het Agentschap BPR en voor 
zover nog niet gerealiseerd in 2007, bronnen van de Informatie 
Beheer Groep (IBG), de Sociale Verzekeringsbank (SVB) en re-
integratiebedrijven. (en op termijn mogelijk het Landelijk 
Schulden Register). 

3 L 6 

    B7 2008 BKWI Suwinet Om het verloop van re-integratietrajecten te ondersteunen 
wordt in 2008 verder gewerkt aan het aansluiten van re-
integratiebedrijven (RIB’s) op Suwinet-Inkijk (DKD professional) 
met als doel de informatie-uitwisseling tussen RIB’s en de 
Suwiketen efficiënter en effectiever te doen verlopen. BKWI 
ondersteunt de hiertoe op te zetten pilots. 

3 L 6 

    B8 2008 BKWI Suwinet Ter ondersteuning van de toetsen voor de WWIK en de 
zelfstandige bedrijfsvoering van kunstenaars in de WWIK wordt 
de Stichting Kunstenaars en Co aangesloten op Suwinet-Inkijk. 

4 L 6 

    B9 2008 BKWI, CWI, 
UWV, 
Gemeenten 

Doelstelling Het DKD ontwikkelt zich in een groeimodel; de eerste versie is 
vanaf 1 mei 2007 voor de medewerkers van CWI, UWV en 
gemeentelijke sociale diensten beschikbaar. 

8 I 6 

    B10 2008 BKWI Ondersteuning Het BKWI blijft zich ook in 2008 inspannen voor een optimaal 
gebruik van het DKD door de ketenmedewerkers om een 
efficiënte en effectieve bedrijfsvoering te realiseren en de 
dienstverlening aan de klant te verbeteren. 

4 L 6 

    B11 2008 BKWI Ondersteuning Een optimaal gebruik van DKD willen we vooral bereiken door de 
meerwaarde van het gebruik van dit instrument te tonen tijdens 
onze bezoeken aan locaties en tijdens bijeenkomsten met 
medewerkers. Daarnaast willen we het gebruik van DKD 
monitoren om beter inzicht te krijgen in de vragen en wensen 
van de gebruikers. 

3 L 6 

    B12 2008 BKWI Ondersteuning Uitdaging voor 2008 is de opbrengsten van de afgelopen jaren te 
verbreden en te verankeren in de staande organisatie. Het aantal 
geïntegreerd en ontschot werkende lokale omgevingen moet 
groeien. Klantgerichte samenwerking wordt bevorderd door 
kennisdeling en vraaggerichte ondersteuning. Ook de 
randvoorwaarden om op de nieuwe manier te kunnen werken 
moeten worden ingevuld. 

1 D 6 

    B13 2008 BKWI Ketenprestatie-
indicatoren 

Rond het thema Resultaatmeting hebben wij in 2007 in opdracht 
van de ketenpartners gewerkt aan een nieuw stelsel van 
methoden en technieken om de ketenprestatie in beeld te 
brengen. Zo is gewerkt aan indicatoren om de prestatie(s) binnen 
de keten zichtbaar te maken, zijn werkgeversindicaties opgesteld 
en is een bijdrage geleverd aan het meten van resultaten t.a.v. 
de 5 klantprincipes. Wij zijn de mening toegedaan dat het 
huidige stelsel goed kan worden toegepast door de 
ketenpartners zelf. Het stelsel, met de daarin geborgde 
uitgangspunten, zal dan ook aan de ketenpartners worden 
overgedragen. 

8 I 7 

DKD21 2007, 10 B1 2007 AKO DKD Het Digitaal Klant Dossier (DKD) vervult hierin een belangrijke rol. 
De eerste versie daarvan wordt in 2007 geïmplementeerd. In 
2007 is een gegevensanalyse uitgevoerd om na te gaan of er 
meer bronsystemen kunnen worden ontsloten. 

3 L 5 

DKD22 2007, 11 B1 2007 UWV, 
Gemeenten 

Pilot In vervolg op de afronding van de pilot in Heerenveen en 
Skasterlan heeft er een proefuitrol in Den Haag plaatsgevonden. 
Ook deze is succesvol afgerond. Bij een aantal gemeenten is DKD 
per half december volledig operationeel. In januari 2008 wordt 
DKD voor alle gemeenten beschikbaar gesteld (ICT-voorzieningen 
op centraal niveau), waarna elke gemeente besluit wanneer zij 
daadwerkelijk operationeel gaan (ICT-voorzieningen op 
decentraal niveau). 

4 L 6 

DKD23 2008, 10 B1 2008 IB Afspraak Het Inlichtingenbureau is verantwoordelijk voor het technisch- 
en applicatiebeheer van het gemeentelijk deel van DKD. Dit 
houdt in dat het Inlichtingenbureau zorgt dat de applicatie doet 
wat het moet doen, de hardware verzorgt en beheert. Tevens 
zorgt het Inlichtingenbureau dat correctieve wijzigingen op de 
applicatie plaatsvinden. Het functionele beheer en ontwikkeling 
zijn bij CP-ICT belegd. 

5 I 6 


Strategic alignment in e-government projects  
 
 

77  

 

 

    B2 2008 IB Suwinet Het IB levert ten behoeve van de Suwi-keten de berichten uit het 
gemeentelijke domein. De berichten bevatten informatie over 
uitkeringen, debiteuren, re-integratie, bijzondere bijstand en 
aanvraag gegevens. 
Het IB heeft in 2006 de centrale registratie van WWIK-
uitkeringen van het CWI overgenomen. Deze gegevens worden 
via het BKWI op Suwinet-inkijk beschikbaar gesteld aan 
gemeenten. 

5 I 6 

    B3 2008 IB Suwinet Het Inlichtingenbureau verzorgt de eerste lijns ondersteuning 
voor alle gemeentelijke gebruikers van Suwinet-Inkijk (DKD). 
Tevens is Inlichtingenbureau aanspreekpunt voor de technische 
werking van het DKD in het gemeentelijke domein. Daarbij 
adviseert het IB de gemeenten bij het werkend krijgen van de 
DKD-functionaliteit binnen de gemeente. Tevens wordt de 
werking van DKD en faciliteiten die het IB biedt uitgedragen door 
het accountmanagment. 

8 I 6 

    B4 2008 IB Ontwikkeling Om de gegevenskwaliteit te verhogen wordt in fase II van DKD 
een aantal projecten uitgevoerd. Het Inlichtingenbureau werkt in 
dit kader in samenspraak met CP-ICT aan de ontwikkeling van 
een monitoringtool om de kwaliteit van de gemeentelijke 
gegevens en van de aanlevering hiervan te vergroten. 

8 I 6 

    B5 2008 IB Ontwikkeling In het kader van DKD fase II wordt het IB betrokken in de verdere 
ontwikkeling van het DKD. De financiering hieromtrent wordt 
door het CP-ICT gefaciliteerd. De uitbreidingen hebben met 
name betrekking op het ontsluiten van meerdere bronnen en 
daarmee meerdere berichten van Suwipartijen door het IB; het 
ontwikkelen van een monitoringtool voor gemeenten; het 
ondersteunen van het IB bij het bevorderen van kwaliteit en 
performance; 

4 L 6 

DKD24 2009 B1 2009 BKWI   ~ diverse doelstellingen op website 1 D 7 

DKD25 2008, 1 B1 2007 CWI   In het voorjaar van 2007 is de ketenbrede implementatie van het 
Digitaal Klantdossier uitgeprobeerd in Skarsterlân en 
Heerenveen. En in september is de proefuitrol in de gemeente 
Den Haag succesvol afgerond. In het laatste kwartaal van dit jaar 
wordt het DKD in de rest van Nederland geïmplementeerd. 

7 I 6 

    B2 2007 CWI   In het najaar van 2007 wordt het in steeds meer gemeenten voor 
klanten mogelijk om hun eigen gegevens te bekijken via internet 
(e-klantbeeld). De landelijke uitrol van het digitaal klantdossier 
(DKD) maakt dit mogelijk. 

4 L 6 

    B3 2007 CWI   Als CWI, UWV en een gemeente de digitale klantdiensten 
openstellen kan een werkzoekende en uitkeringsgerechtigde: 
- Onder de knop ‘uw gegevens inzien’ het eigen klantdossier 
raadplegen. Hierin staan persoonsgegevens uit het GBA, de 
gevolgde opleidingen, informatie over uitkeringen (voorzover 
beschikbaar), en gegevens over reïntegratie en betalingen. 
- Per onderdeel wordt aangegeven wat de klant kan doen als het 
gegeven onjuist is. Voor sommige gegevens kan online een 
correctieverzoek worden ingediend, voor andere gegevens zal de 
klant schriftelijk of via de balie een correctieverzoek moeten 
doen. 
- Inschrijven voor werk waarbij gegevens, die al bij de overheid 
bekend zijn, in het e-formulier vooringevuld worden. De klant 
hoeft dan alleen de ontbrekende gegevens aan te vullen. 
- WW of bijstand aanvragen waarbij ook gegevens vooringevuld 
worden in het e-formulier. De klant hoeft dan alleen de 
ontbrekende gegevens aan te vullen. 
- Het WW-werkbriefje kan online ingevuld worden. (per 8 
november) 

1 D 6 

DKD26 2008, 12 B1 2008 Ministerie SZW   In het voorjaar van 2008 is het digitaal klantdossier fase I 
afgerond. 

8 I 6 

    B2 2008 Ministerie SZW   In het najaar van 2008 hebben de SUWI-partners de plannen 
voor de doorontwikkeling van DKD nader uitgewerkt. De 
belangrijkste doelstellingen van deze tweede fase zijn naast het 
vergroten van de transparantie naar de burger toe en het 
bevorderen van eenmalige gegevensuitvraag tevens het 
ondersteunen van de integrale dienstverlening in de Locaties 

3 L 6 


Strategic alignment in e-government projects  
 
 

78  

 

 

voor Werk en Inkomen. 

DKD27 2008, 10 B1 2009 BKWI Ontwikkeling Behalve verdere ontwikkeling in functionele zin wordt ook 
ondersteunende technologie ontwikkeld. 

5 I 6 

    B2 2009 BKWI Klantbeeld Ook het DKD-klantportaal wordt uitgebreid met meer gegevens 
die getoond worden in het klantbeeld en in de (omgekeerde) e-
intakes. 

7 I 6 

    B3 2009 BKWI Suwinet Aangezien het in de Suwi-keten nog niet haalbaar om met één 
systeem te werken wordt deze KVF vooralsnog gerealiseerd langs 
“virtuele” weg, voortbordurend op het DKD-concept. Dat wil 
zeggen: gegevens zoveel mogelijk eenvoudig opslaan en 
meervoudig gebruiken door middel van onderlinge 
gegevensuitwisseling en ontsluiting via Suwinet-Inkijk. 

3 L 6 

    B4 2009 BKWI Functionaliteit In DKD is een correctiemechanisme opgenomen dat de klant de 
mogelijkheid geeft een verzoek tot correctie in te dienen van 
gegevens die naar zijn inzicht niet correct zijn. Dit verzoek kan al 
dan niet digitaal worden ingediend. Het correctiemechanisme 
wordt ook ingezet voor terugmeldingsdoeleinden, als een 
professional constateert dat een gegeven niet correct is. 

7 I 6 

    B5 2009 BKWI Doelstelling In fase 1 van DKD is onder aansturing van het BKWI een 
zogenaamde single sign on voorziening ontwikkeld, die tot doel 
heeft dat een klant van de keten zich nog maar een keer hoeft 
aan te melden om vervolgens de totale e-dienstverlening te 
kunnen afnemen zonder opnieuw in te loggen. 

5 I 6 

DKD28 2008, 9 B1 2009 UWV Functionaliteit In eerste instantie wordt gewerkt aan het robuust inbouwen en 
verbeteren van de reeds ontwikkelde functionaliteiten. Hierbij 
moet gedacht worden aan beveiliging en beschikbaarheid. 
Daarnaast worden meer relevante gegevens opgenomen, 
gedeeld binnen de keten en vooringevuld. 

4 L 6 

    B2 2009 UWV Doelstelling Daarnaast wordt in 2009 aandacht besteed aan de mogelijkheid 
de functionaliteiten van DKD aan te bieden voor meer 
klantgroepen naast werkzoekenden, WW en WWB klanten, zoals 
bv. klanten die te maken hebben met arbeidsongeschiktheid. 

3 L 6 

DKD29 2008, 10 B1 2009 SVB Informatie 
uitwisseling 

De SVB is niet betrokken geweest bij dit programma, maar maakt 
thans, op bescheiden schaal, gebruik van het ontwikkelde 
Digitaal Klantdossier en heeft sinds april 2008 klantgegevens met 
betrekking tot AOW, Anw, AKW en Remigratiewet ontsloten via 
het DKD. 

5 I 6 

    B2 2008 SVB, Ministerie 
SZW 

DKD De Staatssecretaris van SZW heeft de SVB gevraagd haar 
betrokkenheid bij het DKD te vergroten. 

2 L 7 

    B3 2008 SVB Samenwerking Aan dit verzoek heeft de SVB gehoor gegeven door actief te 
participeren in de voorbereiding en bij de uitvoering van het 
vervolgprogramma DKD fase 2, dat van medio 2008 tot ultimo 
2009 zal worden uitgevoerd. 

3 L 7 

    B4 2008 SVB Doelstelling Het doel van het door de SVB getrokken project is het bereiken 
van een grotere deling van gegevens tussen SVB en overige 
SUWI-partners, meer hergebruik van gegevens en daarmee het 
bereiken van een verminderde uitvraag bij de burger. 

5 I 7 

    B5 2009 SVB, CP-ICT Ontwikkeling De mogelijkheden om de inzet van DKD in het gemeentelijke 
domein te verbreden worden verkend door het Coördinatiepunt 
ICT Inwonerszaken. 

4 L 7 

DKD30 2008, 2 B1 2007 BKWI Problemen De voor 13 december geplande release 5.3 werd in het vierde 
kwartaal voltooid maar wegens capaciteitsproblemen bij de 
externe dienstverlener uitgesteld tot 10 jauari 2008. 

1 D 6 

    B2 2007 BKWI Suwinet Naast een aantal inhoudelijke en presentatietechnische 
verbeteringen zijn de belangrijkste wijzigingen dat een nieuwe 
functionaliteit, de ‘Suwi Broker’ in gebruik is genomen en dat de 
functionaliteit met betrekking tot SVB gegevens is toegenomen. 
Ten behoeve van Kunstenaars en Co en de gemeentelijke 
belastingen werden pagina’s ontwikkeld. Laatstgenoemde 
worden niet in deze release 5.3 meegenomen. 

8 I 6 

DKD31 2008, 5 B1 2008 IB Ondersteuning Gedurende het afgelopen kwartaal heeft het Inlichtingen-bureau 
het CP-ICT ondersteund bij de werkzaamheden ten behoeve van 
DKD. Het betrof met name het verwezenlijken van verbindingen 
tussen gemeenten en het IB en het testen van door gemeenten 

4 L 6 


Strategic alignment in e-government projects  
 
 

79  

 

 

aangeleverde bestanden. 

    B2 20008 IB, Gemeenten Afgerond Intussen zijn 437 gemeenten aangesloten op het DKD. 7 I 7 

    B3 38008 Gemeenten, 
CP-ICT, IB, 
Ministerie SZW 

Problemen De laatste zes gemeenten worden actief benaderd door zowel 
SZW, CP-ICT als Inlichtingenbureau ok ook op korte termijn te 
gaan leveren. 

2 L 7 

    B4 56008 IB Afgerond Per 1 april is het project DKD afgerond. De beheeractiviteiten 
worden voortgezet door het Inlichtingenbureau. 

6 I 7 

DKD32 2008, 5 B1 2008 Ministerie SZW Ondersteuning Per 1 maart 2008 leveren 398 gemeenten (90%) gegevens aan 
het DKD. 

7 I 7 

    B2 2008 Ministerie SZW Afgerond Wij hebben de resterende gemeenten aangeschreven om zich 
nog dit jaar aan te sluiten bij het DKD. 

2 L 7 

DKD33 2008, 3 B1 2007 UWV Pilot In 2007 is een aantal succesvolle pilots rond het Digitale 
Klantdossier uitgevoerd. Op basis van deze pilots is gestart met 
de daadwerkelijke uitrol. Inmiddels is het Digitale Klantdossier 
ook binnen gemeentes beschikbaar. De verdere uitrol zal in 2008 
plaatsvinden. 

4 L 6 

    B2 2007 UWV Doelstelling Het traject is bedoeld om te komen tot een gemeenschappelijke 
klantbenadering en het geven van uitvoering aan de door het 
Algemeen Ketenoverleg geformuleerde ketencompetenties. 

5 I 6 

DKD34 2008, 3 B1 2007 CWI, UWV, 
Gemeenten 

Afgerond Op 3 januari 2008 is het DKD landelijk door CWI, UWV en 
gemeenten in gebruik genomen. 

6 I 7 

    B2 2007 CWI Werkplan DKD 
2007 

Globaal kan worden gesteld dat het merendeel van de in het 
Werkplan DKD 2007 beschreven activiteiten en projecten 
conform plan is uitgevoerd. De uitzonderingen hierop zijn een 
aantal projecten die hun resultaten later dan gepland, maar wel 
in 2007 hebben opgeleverd en een aantal projecten waarvan 
(een deel van) de resultaten in de tijd zijn verschoven naar 2008. 
In een enkel geval is besloten tot het laten vervallen van 
geplande resultaten. Daartegenover staat dat er een aantal extra 
projecten / activiteiten is uitgevoerd. 

7 I 6 

    B3 2007 CWI Financieel Per saldo is er sprake van een onderuitputting van € 22,6 mln ten 
opzichte van het middels het Werkplan 2007 aangevraagde en 
toegekende budget van € 34,5 mln. Het aangevraagde budget is 
door SZW in 2 delen beschikt; te weten een beschikking van € 
12,5 mln bovenop een kasschuif van € 6 mln en een beschikking 
van € 16 mln. Op basis van de goedgekeurde einddeclaraties van 
BKWI, CWI en UWV is in totaal in 2007 een onderuitputting 
opgetreden van € 2,6 mln. 

1 D 6 

 

 

 

  


