
1 Bestuurlijke
 informatie: de vraag

 µ onDerWerpen

 • Wat is Business Intelligence?
 • Bestuurlijke informatievoorziening: doel en historie
 • Bronnen voor bestuurlijke informatie
 • Beslissingsondersteunende informatie

 µ leerDoelen

 • Je begrijpt wat Business Intelligence is en wat de rol is van informatie bij
het nemen van beslissingen. Je weet dat de rol van de digitale informatie-
voorziening voor het nemen van gefundeerde beslissingen bepalend is en
je kunt daar voorbeelden bij noemen.

 • Je kunt de verschillende vormen van informatie die een rol spelen bij
besluitvorming categoriseren en de knelpunten identifi ceren. Met de
geleerde theorie kun je die knelpunten in de praktijk herkennen en cate-
goriseren.

Data als succesfactor_3.0.indb 1 10/03/20 11:51 AM

1	 Bestuurlijke informatie: de vraag 2

1.1	 Business Intelligence: een definitie

Een aardige anekdote die de essentie van Business Intelligence (BI) mooi illustreert,
staat in een boekje getiteld Zen and the Art of System Analysis van Patrick McDermott.
Het verhaal heet ‘Everybody knows about chicken feed’ en vertelt het verhaal van twee
jonge informatici die een algoritme bedenken voor de optimalisatie van de samenstel-
ling van kippenvoer.
De grootste kostenpost van een kippenboerderij is het voer. Dat voer wordt samen-
gesteld uit honderden ingrediënten die dagelijks en soms ook aanzienlijk van prijs
veranderen. Vol enthousiasme slaan de twee jongens de voedingswaarde en de actuele
prijzen van alle mogelijke onderdelen op in de computer. Dagelijks worden nieuwe
alternatieven en nieuwe prijzen ingelezen. Wanneer een onderdeel van het voer te
hoog in prijs is, zoekt het algoritme naar een goedkoper alternatief met een vergelijk-
bare voedingswaarde. Het eerste resultaat is verbluffend en moet een besparing ople-
veren van meer dan 75 procent. Enthousiast wordt het resultaat voorgelegd aan de twee
oude receptenmakers. Tot op dat moment hadden die twee ’s ochtends bij een kopje
koffie met de krant in de hand de receptuur bijgesteld aan de hand van de prijzen van
de grondstoffen. De twee oude heren reageren nogal teleurstellend op de vondst van
de twee jonge jongens:

‘Dat gaat niet werken zo.’
‘Waarom niet?’
‘Te veel molasse. Iedereen weet dat je niet meer dan 1 of 2 procent molasse in
het voer kunt doen, anders wordt het voer te vloeibaar en loopt het zo uit de
bakjes.’

Uiteraard zijn de gegevens van de consistentie en de mate van vloeibaarheid ook in
te voeren als beperkende factoren bij de samenstelling. Niet voor één gat te vangen
zetten de jongens binnen enkele uren deze nieuwe informatie in de database en volgt
een nieuwe berekening, zij het dat deze slechts een besparing oplevert van 50 procent.
Weer is het commentaar teleurstellend:

‘Dat gaat niet werken zo.’
‘Waarom niet?’
‘Het ziet er te rood-bruinig uit. Iedereen weet dat kippen daar niet van houden.
Het ziet er te veel uit als afval. Kippen eten geen afval.’

Ook met de kleur van elke potentiële samenstelling kan de computer natuurlijk wel
rekening houden. Een nieuw alternatief, met een besparing van 15 procent, heeft de
juiste kleur en consistentie, maar weer is er commentaar:

‘Dat gaat niet werken zo.’
‘Waarom niet?’
‘Veel te rijk. Iedereen weet dat de kippen er diarree van krijgen als je ze dit
geeft.’

Het verhaal wordt eentonig en gaat natuurlijk door totdat de besparing zo minimaal is
dat besloten wordt twee nieuwe personen op te leiden in de ‘koffiemethode’.

Data als succesfactor_3.0.indb 2 10/03/20 11:51 AM

31.1 BuSInESS InTELLIGEnCE: EEn dEfInITIE

 Figuur 1.1 Het geheim van goed kippenvoer

Wat heeft dit verhaal nu met Business Intelligence te maken? Volgens de defi nitie impli-
ceert Business Intelligence het op tijd, liefst proactief, bijsturen van een proces met
behulp van informatie. Dat is toch precies wat de twee heren ’s morgens bij de koffi e
plegen te doen? Toch zal niemand dit BI noemen. Sprekend over BI heeft men een
beeld in gedachten dat een fl inke dosis ICT-techniek impliceert. Is wat de studenten
doen dan BI? In dat geval zou de term Business Intelligence betrekking hebben op de
minst eff ectieve manier van processturing.
De grens tussen BI en gewoon met gezond verstand ingrijpen is lastig te trekken.
Wanneer een bedrijf uitsluitend een spreadsheet gebruikt, ook al kunnen die tegen-
woordig heel wat, spreekt men in de regel niet van BI. Wanneer er virtuele databases
of in-memory databases gebruikt worden om gegevens uit verschillende aanleverende
systemen te integreren, heet dat wel BI.
Stel nu dat de situatie zo gecompliceerd wordt dat geen mens meer alle relevante
kippenvoerdetails in zijn hoofd zou kunnen hebben, dan is zo’n voerdatabase toch
wel heel erg handig. Stel dat de prijzen, de samenstellingen, en de voedingswaarden
uit externe databases worden ingelezen en vervolgens gecombineerd worden met
productie- en verkoopcijfers uit de eigen systemen van de kippenvoerfabrikant, dan
noemen we dat BI. Dan is ICT-techniek nodig om de informatie er bruikbaar in en uit
te krijgen.
Het is lastig om in zo’n database alle factoren op te slaan die van belang zijn om een
juiste beslissing te nemen. Om te weten wat de juiste details zijn waaruit je de infor-
matie samenstelt, heb je veel businesskennis nodig. Om die details op tijd, eenduidig
en in de juiste vorm beschikbaar te stellen is technische kennis nodig. Om aan die
informatie de juiste conclusies te verbinden is vakkennis een voorwaarde. Pas dan is
er rendement. Dan is er geslaagde BI.

Data als succesfactor_3.0.indb 3 10/03/20 11:51 AM

1	 Bestuurlijke informatie: de vraag 4

1.2	 De sprong in het digitale tijdperk

In het voorbeeld over het kippenvoer is het duidelijk dat het beste resultaat bereikt
wordt als betrouwbare informatie uit de databases met de kennis van de oude heertjes
wordt gecombineerd. Met de stand van de techniek in het digitale tijdperk is het moge-
lijk om vrijwel alle belangrijke beslissingsregels van de oude heertjes in een programma
te vatten; de prijzen, de leveranciers, de bestanddelen en hun eigenschappen en alter-
natieven, en de voorraden kunnen automatisch in databases worden geladen. De
beslissingsregels kunnen in een algoritme, een computerprogramma, worden nage-
speeld. Vervolgens kan dat algoritme de bestanddelen voor het kippenvoer bestellen.
De oude heertjes zijn dan vervangen door Artificial Intelligence (AI).

1.3	 De aanleiding: de vraag naar betere bestuurlijke
informatie

De vraag naar bestuurlijke informatie is niet nieuw. Zij bestaat al zo lang er onderne-
mingen zijn. Of het nu een bakker is die wil overgaan op het bakken van bruinbrood
in plaats van kadetjes, multinational Philips die overweegt om de videorecorder uit
productie te nemen, of een kruidenier die twijfelt of hij de augurken al dan niet in de
reclame moet doen: allemaal streven ze ernaar hun beslissing te baseren op feiten.
De schaalgrootte van de benodigde gegevens varieert natuurlijk bij al deze onderne-
mers, de aard van de gevraagde informatie is echter soortgelijk. Het draait altijd om de
factoren die bij de bedrijfsprocessen een rol spelen: voor de hand liggende zaken als
financiën, omzet, in- en verkoopgegevens, kosten en baten.
Het gebied waarover informatie bepalend is, breidt zich uit. Ook de productieprestaties
van machines en mensen en informatie van buiten het bedrijf over bijvoorbeeld concur-
rentie, overheidsmaatregelen, wetgeving, marktbehoeftes en prijsmechanismen zijn
van wezenlijk belang. Sinds de opkomst van het internet zijn ook de reacties, recensies
en klachten of positieve reacties van klanten en andere internetgebruikers richting-
gevend.
De behoefte aan informatie en ook de antwoorden op de informatievraag bestaan
al geruime tijd. In het digitale tijdperk is de verschijningsvorm ervan op essentiële
punten gewijzigd. De schaalgrootte en de grote variëteit aan gegevensstructuren
vormen een uitdaging, maar vooral ook de snelheid waarmee de gegevens verwerkt
moeten worden.

1.4	 Bronnen

Beslissingen werden vroeger alleen aan de top van de organisatie genomen (denk aan
termen als Management Information Systems (MIS) en Executive Information
Systems (EIS)). Nu is Business Intelligence van elk niveau: BI is niet langer beperkt
tot de hoogste regionen van de organisatie. Iedereen krijgt ermee te maken.
De operationele beslissers zijn de mensen op de werkvloer. De bestuurders op het
hoogste niveau zijn de duurbetaalde strategen die de richting voor de komende
jaren bepalen. Op de werkvloer staan steeds vaker machines, robots en computers.

Data als succesfactor_3.0.indb 4 10/03/20 11:51 AM

51.4  Bronnen

Een computer neemt ook de operationele beslissingen en het operationeel bijsturen
gebeurt continu naar aanleiding van realtime events. Langzaam maar zeker worden
ook de meer strategische beslissingen steeds vaker met en door computerprogram-
ma’s genomen. De bron voor beslissingen van laag tot hoog is voor een steeds hoger
wordend percentage computerdata. Voor operationele beslissingen zijn dat vaak gege-
vens uit de eigen bedrijfssystemen; voor strategische beslissingen is het informatiege-
bied veel breder (zie figuur 1.2).

Strategisch Tactisch Operationeel

Frequentie raadplegingen

Breedte vakgebied

 Figuur 1.2 	 Strategisch raadplegen: incidenteel over een breed vakgebied; tactisch raadplegen:
periodiek over een specifiek aandachtsgebied; operationeel raadplegen: continu over
een klein en helder gedefinieerd vakgebied

Beslissingen zijn gebaseerd op gegevens uit allerlei bronnen, die je kunt indelen in een
aantal soorten en categorieën.

1.4.1	 De computersystemen van het bedrijf
Bestuurders op alle niveaus werken met software die hen inzage geeft in bedrijfs-
gegevens die voor beslissingen van belang zijn. Deze applicaties geven een globaal
overzicht van de belangrijkste bedrijfsresultaten. Die resultaten worden grafisch op
een tijdas of in een tabel getoond, zodat de ontwikkeling van die bedrijfsresultaten
aanschouwelijk wordt. Welke informatie ontsloten kan worden en in welke vorm,
is van tevoren bepaald door een informatieanalist in overleg met de bestuurder.
Op grond van die informatiebehoefte wordt een programma gemaakt met een vaste
structuur. Deze informatievoorziening is te vergelijken met de EIS’en en MIS’en van
vroeger.

1.4.2	 Gesprekken
Beslissers zijn voortdurend in gesprek: persoonlijke gesprekken, chats en Skype-
gesprekken, vergaderingen – al dan niet online–, seminars, vakbijeenkomsten en
informele bijeenkomsten zoals de lunch in de bedrijfskantine bieden gelegenheid tot
overleg en uitwisseling van informatie. Deze informatie is uiteraard free format en
doorgaans niet digitaal. Toch kunnen gesprekken, mits op een medium vastgelegd,
door middel van tekstanalyses waardevolle digitale data opleveren. Zo ook beeldana-
lyses. Te denken valt aan trefwoordanalyse bij callcenters, het scannen van de iris en
gelaatsherkenning.

Data als succesfactor_3.0.indb 5 10/03/20 11:51 AM

1	 Bestuurlijke informatie: de vraag 6

Tekstanalyse van reacties op internet kunnen het sentiment van een reactie
categoriseren (sentimentanalyse) door te zoeken op negatieve woorden als
‘slecht’ of ‘irritant’. Pas wel op met het onderscheid tussen bijvoorbeeld ‘gek’
en ‘te gek’. Ook beelden kunnen worden geanalyseerd om verkeersstromen
te analyseren. Beelden worden natuurlijk ook gebruikt bij opsporing en
criminaliteitspreventie.

1.4.3	 Maandrapportages en beleidsadviezen
Vrijwel alle ondernemingen brengen op vaste momenten – meestal maandelijks –
rapportages uit over hun bedrijfsresultaten in de afgelopen periode. De informatie
wordt opgemaakt volgens een standaard lay-out en komt uit de database met bedrijfs-
gegevens, verrijkt met data uit externe bronnen en beleidsvoorbereidende informatie
van bedrijfsdeskundigen. De bedrijfskundige voegt er tekst aan toe met voorstellen hoe
de data te interpreteren en hoe te reageren op de getoonde resultaten.
Naast periodieke rapportages worden door beleidsadviseurs ad-hocrapportages
gevraagd om eenmalig een bepaalde constatering nader uit te werken. Steeds vaker
zijn het externe adviesbureaus die gegevens in allerlei formaten uit bronnen bij elkaar
zoeken en de resultaten en bevindingen voorzien van commentaar en advies. Denk
bijvoorbeeld aan rapporten naar aanleiding van Kamervragen of milieueffectrappor-
tages (MER).

1.4.4	 De media
Via algemeen beschikbare communicatiemedia als kranten en vaktijdschriften, radio,
televisie en vooral ook internet is een enorme hoeveelheid informatie beschikbaar.
Een deel van die informatie is redelijk gestructureerd van opzet. Een ander deel van
de informatie lijkt ongestructureerd. Dat zijn bijvoorbeeld de losse berichten die je
toevallig onder ogen krijgt.

1.4.5	 Analytics
Er zijn applicaties (apps) die beslissers de mogelijkheid geven beschikbare data
te combineren en te analyseren. Deze apps staan bekend onder de verzamelnaam
analytics. Ze kunnen betaald ontwikkeld worden voor het bedrijf of voor de sector of
het is freeware, vrij beschikbare analysesoftware op het internet. Ondernemingen met
een website hebben een keur aan mogelijkheden om met behulp van vrij beschikbare
analysesoftware inzichten in een bedrijf en zijn omgeving, zijn bezoekers, zijn klanten,
zijn concurrenten te krijgen.
Ook al spreekt dit hoofdstuk over bedrijven en ondernemingen, het zijn niet uitsluitend
commerciële ondernemingen die Business Intelligence gebruiken. Denk nadrukkelijk
ook aan ziekenhuizen, goede doelen, ideële en zeker ook (semi)overheidsinstellingen.

1.5	 Gestructureerd of ongestructureerd

Data kent drie dimensies:
1.	 De oorsprong van de data: intern/bedrijf of extern/internet. Dit onderscheid is van

belang voor wat betreft voorspelbaarheid, kwaliteit en eigenaarschap.

Data als succesfactor_3.0.indb 6 10/03/20 11:51 AM

71.6  Waar klinkt de roep om verbetering van bestuurlijke informatie?

2.	 De mate van structuur van de data: volledig gestructureerd, semigestructureerd
of ongestructureerd. Een voorbeeld van ongestructureerde data zijn brieven: die
vermelden allemaal adresgegevens, een datum en een tekstblok en een onderte-
kening – maar nooit exact op dezelfde plaats. Elk van die gegevens kun je taggen,
waarmee je de brief promoveert van ongestructureerd naar semigestructureerd.

3.	 Het tijdstip waarop de data is ontstaan: voor managementinformatie is de ontwik-
keling in de tijd belangrijk om ontwikkelingen en trends te detecteren.

Voor een onderneming is data nodig die gemakkelijk gebruikt kan worden voor de
bedrijfsvoering. Die data is netjes in een vooraf bedacht model gegoten, in daarbij
passende databases gezet, en kan zo gebruikt worden door de systemen, processen
en medewerkers. Die data heeft een bepaalde kwaliteitsnorm, actualiteit en
compleetheid – dus betrouwbaarheid. Dat is allemaal gestructureerde data. Je zou
kunnen zeggen dat gezien vanuit het bedrijf alle andere data ongestructureerd is, die
niet eenvoudig in de gestructureerde dataomgeving past.

Er is een grote veelheid aan potentiële databronnen beschikbaar, maar de grootste
groei komt via internet. Berichten op Twitter, Facebook, WhatsApp, blogs en vlogs,
foto’s gedeeld op Flickr en Instagram, en zoekopdrachten in Google: het is allemaal
ongestructureerde data en potentiële input voor het beantwoorden van BI-vragen. De
echte toepasbare informatie zit als het ware verborgen in de ongestructureerde data.
Niet alle internetdata is per definitie ongestructureerd. Veel internetpagina’s, denk aan
krantenartikelen, komen ook uit databases. Net als bijvoorbeeld opgeslagen gegevens
over het navigatie- en klikgedrag van website- en appgebruikers.
Natuurlijk is ongestructureerde data niet helemaal onsamenhangend: het bestaat ook
uit bouwstenen die niet alleen de vorm bepalen, maar ook eisen stellen aan de inhoud.
Zo geeft HyperText Markup Language (HTML), de taal van het internet, aanwij-
zingen voor wat de getoonde gegevens betekenen. Een internetpagina toont niet alleen
de veldwaarde (bijvoorbeeld Winterswijk) maar meestal ook wat die betekent (woon-
plaats, de veldnaam).
Steeds meer bedrijven combineren data uit verschillende bronnen – gestructureerd
en/of (semi)gestructureerd – met elkaar tot één grote verzameling. Met als doel die
te analyseren, trends te ontdekken en nieuwe inzichten te krijgen, bijvoorbeeld over
klantgedrag en marktontwikkelingen. Big Data Analytics wordt dat genoemd (zie
verder hoofdstuk 7).
Internetdata is een interessante en vrijwel onuitputtelijke bron van informatie – maar
tegelijk een uitdaging hoe hier het beste mee om te gaan.

1.6	 Waar klinkt de roep om verbetering van
bestuurlijke informatie?

Een initiatief tot verbetering van de bestuurlijke informatievoorziening wordt grofweg
genomen om twee redenen:
1.	 De vraag om verbetering van wat er al is: de constatering dat er veel mankeert aan

de beslissingsondersteunende informatie zoals die op dit moment tot stand komt.
2.	 De vraag om informatie waarin nog niet wordt voorzien:

a.	 de eigen bedrijfsgegevens bevatten een enorme hoeveelheid gegevens, maar
het lukt niet om die te verwerken tot zinnige bestuurlijke informatie. De beno-

Data als succesfactor_3.0.indb 7 10/03/20 11:51 AM

1	 Bestuurlijke informatie: de vraag 8

digde gegevens blijken versnipperd te zijn over een groot aantal systemen. Het
lukt niet om één geïntegreerd beeld te krijgen van de bedrijfsprestaties.

b.	 er is steeds meer ongestructureerde data beschikbaar en andere internetinfor-
matie uit de omgeving van de onderneming. Die data lijkt los te staan van de
‘eigen’ bedrijfsgegevens. Er is een enorme vraag naar ICT-oplossingen die de
eigen bedrijfsdata op een geslaagde manier integreert met gegevens uit alle
mogelijke externe bronnen.

1.7	 De oplossing

De oplossing is om de data op een juiste manier beschikbaar te maken en onder
architectuur te brengen. De groei van ongestructureerde data heeft geleid tot nieuwe
technologieën om die data op te slaan en te gebruiken. Om aan de vraag naar snelle,
realtime gegevensverwerking te voldoen worden bijvoorbeeld Data Lakes ingezet. Een
Data Lake is veel vluchtiger dan bijvoorbeeld een datawarehouse (DWH). Er vloeien,
zoals de naam al zegt, voortdurend gegevens in en uit. Door datawarehouses met Data
Lakes te combineren krijg je een hybride gegevensarchitectuur met aan de ene kant
een datawarehouse, waar gestructureerde gegevens in de historie worden opgeslagen,
en aan de andere kant Data Lakes, die de realtime en vaak ongestructureerde gegevens
modelleren en klaarzetten voor een snelle verwerking, waar dat nodig is.
Naast de data-architect is er een functie ontstaan voor een persoon die de mana-
gers en business users ondersteunt in hun doel om inzichten uit data te halen: de
data scientist. Gevraagd en ongevraagd kan een data scientist relevante inzichten
uit complexe, digitale data halen. Hij of zij zal ook ondersteunen bij het automa-
tiseren van beslissingen die op grond van de uitkomsten genomen worden. Een
data scientist modelleert ook beslismodellen en legt zo de link naar AI en Machine
Learning (ML).

1.8	 Rapportages met gebreken

Rapportages zijn in het digitale tijdperk steeds vaker online en realtime, of vervangen
door analytics. Toch zijn er nog steeds veel periodieke rapportages die door staf- en
beleidsmedewerkers min of meer op deze manier worden samengesteld. Het zijn met
name de rapportages die behalve de cijfers de inzichten vragen van bedrijfsanalytici.
Zij voorzien de cijfers van commentaar over de oorzaken van onverwachte resultaten
en zij doen doorgaans ook voorstellen om de cijfers in de toekomst naar een gunstiger
beeld om te buigen. Het zijn juist deze rapportages die de mankementen aan de
bestaande rapportvoorzieningen het best in beeld brengen.
Ondernemingen maken periodiek verslagen over de bedrijfsgegevens. Het boekhoud-
kundig jaarverslag is verplicht, maar vaak zijn er ook nog kwartaal- en maandrappor-
tages. Die verslagen en rapportages worden bij grotere ondernemingen samengesteld
uit gegevens afkomstig uit allerlei administratieve systemen.
Daarnaast zijn er eenmalige, ad-hocbeleidsadviezen of onderzoeksrapporten die een
gedetailleerd inzicht geven en achtergronden tonen naar aanleiding van een voorval of
een opvallende constatering. Nog steeds komen die rapportages te vaak op een houtje-
touwtjemanier tot stand.

Data als succesfactor_3.0.indb 8 10/03/20 11:51 AM

91.8  Rapportages met gebreken

Databases

Bewerkingsproces

Handmatige invoer Gegevensopslag

Rapport

 Figuur 1.3 	 Het produceren van rapporten gaat via tussenverzamelingen

Een rapportage die op die manier gemaakt wordt (zie figuur 1.3), vertoont vaak enkele
van de volgende mankementen:
•	 De rapportage heeft te veel tijd gekost van de verkeerde medewerkers;
•	 De rapportage is niet reproduceerbaar;
•	 De inhoud van de rapportage is afhankelijk van de samensteller;
•	 De rapportage is niet actueel;
•	 De rapportage is star.

1.8.1	 De rapportage heeft te veel tijd gekost van de verkeerde
medewerkers

De rapportages komen vaak tot stand door het overnemen van gegevens en het vergaren
van data, soms via spreadsheetbewerkingen of analytics, uit lokale bestanden. Stafme-
dewerkers hebben vaak een enorme hoeveelheid ervaring met het technisch vergaren
en bewerken van allerlei geëxtraheerde gegevensverzamelingen. Bedrijfsbreed
ontstaan zo vele doublures van urenregistraties, rooster- en planningsystemen, en
(onderling niet te vergelijken) perioderapportages over de prestaties van het betref-
fende bedrijf(sonderdeel). Het is moeilijk te achterhalen hoeveel tijd stafmedewerkers
kwijt zijn aan het technisch samenstellen van deze rapporten. Het is bovendien geen
onderdeel van het omschreven takenpakket van de stafmedewerker. Men spreekt in
dat verband wel van ‘verborgen ICT-kosten’.

Data als succesfactor_3.0.indb 9 10/03/20 11:51 AM

1	 Bestuurlijke informatie: de vraag 10

1.8.2	 De rapportage is niet reproduceerbaar
De gegevens komen uit diverse gegevensadministraties. In de regel zijn dat adminis-
tratieve systemen waarvan de gegevens voortdurend veranderen, doordat ze worden
overschreven met nieuwe gegevens. Het moment dat de stafmedewerker de gegevens
nodig heeft voor de rapportage is min of meer toevallig. Zou de medewerker zijn cijfers
een dag later opvragen, dan krijgt hij andere waarden. De rapportage is niet te repro-
duceren zonder dat je afwijkende gegevens krijgt: in de rapportage van gisteren waren
de resultaten van vandaag immers nog niet verwerkt. En als de manager over een deel
van de resultaten nog gedetailleerde informatie wil inzien, dan is dat om dezelfde
reden onmogelijk: de getoonde rapportage is nooit meer exact te reproduceren.

Stafmedewerkers, die beleidsadviezen moeten geven, zijn het grootste deel van
hun tijd bezig met de technische aspecten van deze taak. Velen van hen vinden
dat leuk om te doen en ontlenen een groot deel van hun toegevoegde waarde
voor het bedrijf aan hun kennis van de systemen. Ze kennen de datamodellen en
de velden met hun vreemde benamingen en weten vaak als enigen hoe ze gege-
vens moeten onttrekken aan de systemen. Toch zijn ze in de regel niet aange-
steld om die gegevens te ontsluiten, maar om ze te interpreteren. Ze moeten niet
de gegevens over de omzetdaling leveren, maar de risico’s ervan analyseren.
Ze moeten niet de omvang van de positieve trend berekenen, maar voorstellen
ontwikkelen om die trend uit te buiten; niet de grootte van seizoensinvloeden
voorspellen, maar adviezen geven over hoe deze invloeden te corrigeren. Velen
komen daar niet aan toe, omdat de techniek te tijdrovend is. Wanneer de inte-
resse doorslaat in de richting van de ICT worden dit soort functionarissen met
hun gecombineerde business- en ICT-kennis natuurlijk data scientists!

1.8.3	 De inhoud van de rapportage is afhankelijk van de
samensteller

Vanaf gegevensextractie tot eindrapportage volgt de rapporteur een weg die bij uitstek
de zijne is. Die weg zit vol interpretaties en manipulaties die persoonsafhankelijk zijn
en in het ergste geval ook niet op schrift terug te vinden zijn. De rapportageverschillen
die daar het gevolg van zijn, mogen niet worden onderschat.

Een vastgoedexploitant is geïnteresseerd in leegstandsderving. In de praktijk
blijkt dat de verschillende rapportages onderling tot 20 procent afwijken. Eén
rapporteur ging er in zijn berekeningen van uit dat alle ruimtes die niet verhuurd
waren op de eerste van de maand de rest van de maand leeg hadden gestaan. Hij
vergat dat sommige ruimtes halverwege de maand verhuurd werden. Ook werden
sommige vertrekken bezet door de vastgoedexploitant zelf. Deze ruimtes waren
niet verhuurd, maar stonden ook niet leeg. Valt dat onder derving? Bovendien
waren er ruimtes die tegen een nultarief waren verhuurd en ruimtes waarvan de
huurder 100 procent korting had ontvangen en dus geen factuur ontving. De ene
rapporteur vermeldde dat als derving, een ander beweerde dat het geen leeg-
stand betrof. Tot slot waren er huurders die geen huur betaalden en dus geen
huurfactuur kregen, maar die hun verplichtingen nakwamen door het betalen van
concessies, een progressief percentage over de verkopen. De concessies werden
afgerekend via een ander informatiesysteem en waren dus voor de verhuurafde-
ling niet zichtbaar.

Data als succesfactor_3.0.indb 10 10/03/20 11:51 AM

