


Ministerie van Infrastructuur en Milieu

Project BGT voor bronhouders

Een leidraad bij het opzetten van een project voor invoering van de BGT bij bronhouders

Project BGT voor bronhouders

Een leidraad bij het opzetten van een project voor invoering van de BGT bij bronhouders

Inhoudsopgave

Voorwoord 'Project BGT voor bronhouders'	7
Uw route naar de BGT	9
Missie en strategie op het niveau van organisatie en bedrijfsvoering	11
Interview: Brabantse waterschappen	14
Informatiemanagement en -architectuur	15
Interview: Gemeente Goirle	16
Automatiseringsbeleid	17
Interview: Gemeente Helmond	18
Inrichten project, processen en organisatie	19
Interview: Gemeente Noordoostpolder	22
Leveren producten en diensten	23
Interview: Gemeente Leeuwarden	25
Implementatie nieuwe voorzieningen	27
Functioneel beheer	29
Vernieuwing ICT	31
Systeembeheer	33
Interview: Bestuursdienst Ommen-Hardenberg	34
Wat en wanneer: Projectmatig aanpakken	35
Meer weten over BGT	37

Voorwoord

De Basisregistratie Grootchalige Topografie (BGT) wordt dé gedetailleerde grootchalige digitale kaart van heel Nederland. Alle fysieke objecten zoals gebouwen, wegen, water en groen zijn hier eenduidig op vastgelegd. Met de BGT spreken we straks één geografische taal. De wet Basisregistratie Grootchalige Topografie (BGT) bepaalt dat de BGT op 1 januari 2016 beschikbaar moet zijn. Als bronhouder bent u verantwoordelijk voor het opleveren en bijhouden van uw deel van deze kaart. Vanaf 2017 zijn overheidsorganisaties en iedereen die in opdracht van hen werkt bovendien verplicht gebruik te maken van deze basisregistratie. De invoering van de BGT heeft daarmee impact op zowel de dienstverlening als de bedrijfsvoering van uw organisatie.

In deze uitgave vindt u een reeks vragen en afwegingen die uw organisatie kunnen helpen bij het opzetten van een project voor de invoering van de BGT. Hoe uw organisatie de BGT invoert, is onder meer afhankelijk van de ambitie van uw organisatie. Deze uitgave leidt u – aan de hand van vragen en afwegingen - langs negen aandachtsgebieden. Afhankelijk van uw vertreksituatie en ambitie, stippelt u een passend pad uit voor het beheer en gebruik van de BGT in uw organisatie.

Wij hebben ook een aantal interviews met bronhouders opgenomen. Deze interviews geven een beeld van de praktische afwegingen die bronhouders hebben gemaakt rond de invoering van de BGT. Tot slot biedt deze uitgave een korte leidraad voor een fasering van de invoering van deze basisregistratie in uw organisatie langs de lijnen van PRINCE2.

Belangrijkste uitgangspunt is dat de BGT wordt gemaakt om hem te gebruiken. Hoe meer aandacht u hieraan besteedt, hoe meer voordeel u met deze basisregistratie kan behalen.

Wij wensen u een voorspoedige invoering van de BGT toe.

Programmabureau BGT

Ministerie van Infrastructuur en Milieu

Wat is de Basisregistratie Grootchalige Topografie?

De Basisregistratie Grootchalige Topografie (BGT) is een gedetailleerde (in vaktaal: grootchalige) digitale kaart van heel Nederland. Daarin worden alle objecten zoals gebouwen, wegen, water, spoorlijnen en groen op een eenduidige manier vastgelegd. Als de kaart in januari 2016 klaar is, kan iedereen deze gebruiken als ondergrond voor uiteenlopende doelen. Bijvoorbeeld voor het inplannen van groenbeheer, het in beeld brengen van de bevolkingssamenstelling, het presenteren van plannen voor stadsvernieuwing of het vastleggen van evacuatie routes.

De BGT is een belangrijk onderdeel van het stelsel van basisregistraties. Basisregistraties maken eenmalig inwinnen en meervoudig gebruik mogelijk. Door de gegevens in de BGT eenduidig te onderhouden, zijn ze herbruikbaar voor alle overheidsorganisaties die deze gegevens nodig hebben. Opnieuw inwinnen of intekenen van dezelfde gegevens is dus niet meer nodig.

Waarom is de BGT nodig?

Het doel van de BGT is: de hele overheid gebruik laten maken van dezelfde basisgegevens over de grootchalige topografie van Nederland. Dat zorgt namelijk voor betere dienstverlening aan burgers en bedrijven, administratieve lastenverlichting, minder fouten en minder kosten.

Vanzelfsprekend heeft de BGT een grote meerwaarde voor werkzaamheden waarbij een gedetailleerde kaart nodig is. Bijvoorbeeld voor het inplannen van onderhoud aan groenvoorzieningen. Maar de BGT heeft veel meer toepassingsmogelijkheden. Door aan de BGT objecten andere gegevens te koppelen krijgt u snel een gedetailleerd overzicht van een bepaald thema in een specifiek gebied. De BGT is een basiskaart: een ondergrond waarop u informatie thematisch kunt projecteren en presenteren. Zo geeft de BGT nieuwe inzichten op verschillende beleidsterreinen.

Uw route naar de BGT

De invoering van de BGT raakt alle aspecten van dienstverlening en bedrijfsvoering van uw organisatie: organisatiestructuur en –sturing, medewerkers, expertise, cultuur, processen, informatievoorziening, gegevensbeheer, ICT, enzovoorts. Dat is meer dan alleen ‘van punten en lijnen een objectenkaart maken’.

In deze uitgave vindt u een aantal vragen. De antwoorden op die vragen geven u handvatten voor een succesvolle invoering van de BGT. We structureren deze vragen rond negen aandachtsgebieden: de vlakken in het ontwikkelingsmodel informatiemanagement. Dit schema is geïnspireerd op het 9-vlakmodel van prof. dr. ir. Rik Maes. Het kent drie besturingsdomeinen (verticaal):

- Organisatie & bedrijfsprocessen
- Informatisering & applicaties
- Automatisering

Horizontaal zien we de drie besturingsniveaus:

- Beleid & planning (strategisch)
- Projecten (tactisch)
- Gebruik & beheer (operationeel)

Elk van de negen vlakken vormt een afgebakend aandachtsgebied. Van belang zijn de relaties tussen de vlakken: activiteiten op het ene vlak vragen om duidelijkheid op het vlak daarnaast. Zonder duidelijkheid over de positionering van geografische informatie in uw organisatie (missie en strategie) is het niet goed mogelijk om na te gaan denken over bijvoorbeeld de aanschaf van een BGT-applicatie. Dat betekent dat er een logische volgorde in het schema zit: van linksboven naar rechts en naar beneden.

Het ontwikkelingsmodel informatiemanagement


In deze publicatie lopen we de aandachtsgebieden dan ook in die volgorde langs. Niet altijd zult u uitgekristalliseerde antwoorden kunnen geven op de vragen die u per aandachtsgebied aantreft. Dat betekent niet dat u niet verder kunt naar een volgend vlak. Het blijft een aandachtsgebied, maar u kunt er meer of minder diep op ingaan. Vraag u per aandachtgebied af wat op dit moment essentieel is en ga op basis daarvan verder. Op een later moment gedurende de BGT-invoering kunt u de vlakken altijd opnieuw langslopen voor de in die fase vereiste diepgang.


Missie en strategie op het niveau van organisatie en bedrijfsvoering

Het werken met de BGT is een wettelijke verplichting. Daarmee zou je kunnen zeggen dat het nut en de noodzaak voor de implementatie van de BGT vastligt. De vraag die overblijft is: aan welke doelen binnen uw organisatie draagt de invoering - waaronder ook het gebruik - van de BGT bij? En hoe gaat u het beheer en het gebruik van de BGT organiseren?

Is er een visie op de informatievoorziening en is geo-informatie daarin uitgewerkt?

De invoering van de BGT kan een forse bijdrage leveren aan de (geografische) informatievoorziening in uw organisatie: Een informatievoorziening die de dagelijkse bedrijfsvoering ondersteunt en bijdraagt aan de strategische ontwikkelingen. Door het beheer en gebruik van de BGT op te nemen in uw informatiebeleid verbindt u deze basisregistratie met bestuurlijke doelen en dienstverlening. U vestigt de aandacht dan op het benutten van de BGT. Bijvoorbeeld bij het bepalen van ruimtelijk beleid, bij risico-gestuurd handhaven en in 'mobiele apps'.

Een visie op de (geo-)informatievoorziening is gebaseerd op strategische documenten als:

- een dienstverleningsconcept (of visie op de dienstverlening);
- een besturingsconcept gericht op bedrijfsvoering en organisatieontwikkeling;
- bestuurlijke akkoorden;
- visie op (regionale) samenwerking.

Daarnaast sluit een visie op de (geo-)informatievoorziening aan op:

- bestaande en geplande regionale samenwerkingsverbanden zoals RUD, Belastingsamenwerking of ICT;
- landelijke ontwikkelingen zoals NUP-verplichtingen en het @genda2015 Informatiebeleid.

Wat zijn de organisatorische kaders voor het beheer en gebruik van de (geo-) informatievoorziening?

Is uw organisatie gericht op regievoering, en daarmee op zo veel mogelijk uitbesteden van taken? Of is uw organisatie ingericht om ook de uitvoerende werkzaamheden te doen? Vertaald naar de BGT hebt u grofweg de keuze uit:

- samenwerken om de BGT op te bouwen en te beheren;
- volledig uitbesteden van opbouw en beheer;
- zelf aan de slag gaan.

De keuze die u maakt, is niet vrijblijvend. Zelf aan de slag gaan vereist meer expertise dan de andere alternatieven.

Samenwerken

Op het gebied van samenwerking bestaan vele varianten, met zowel publieke als private partijen, en zowel regionaal als sectoraal. Samenwerking kan bijdragen aan het verlagen van structurele kosten of bijdragen aan bezuinigingen. Het is in dat kader interessant om na te gaan of de BGT efficiëntievoordelen kan opleveren. Aandachtspunt is wel dat het tot stand brengen van samenwerking, tijd kost. Benut bij voorkeur een bestaand samenwerkingsverband. Maak – rekening houdend met de wettelijke deadlines – een inschatting vanaf welke fase samenwerking voor uw organisatie haalbaar is. Vragen die een rol spelen rond samenwerking zijn bijvoorbeeld: Met wie wilt u samenwerken? Worden het de ‘buur-bronhouders’ of anderen? En waaraan wilt u samen werken: de opbouw van de BGT, het beheer ervan of ook het gebruik? Hoe krijgt in het samenwerkingsverband opdrachtgeverschap en contractmanagement vorm?

Tip: *Er zijn al verschillende samenwerkingsverbanden rond de BGT waarvan u kunt leren. Maak gebruik van het netwerk van het SVB-BGT om met andere bronhouders in contact te komen en benut de voorbeelddocumentatie die bronhouders via het SVB-BGT online beschikbaar stellen.*

Uitbesteden

Door de opbouw en het beheer van de BGT uit te besteden, kunt u zich concentreren op het gebruik van de BGT. Een variant is uitbesteding van de opbouw als eenmalige activiteit zodat u de handen vrij hebt om het beheer en gebruik vorm te geven. Net zoals bij samenwerking vereist dit goed opdrachtgeverschap. Het SVB-BGT is een voor de hand liggende opdrachtnemer. Het is immers een samenwerkingsverband van bronhouders. Naast de reguliere taken kan het SVB-BGT bronhouders die dat wensen ontzorgen op het gebied van het inwinnen, produceren en beheren van de grootschalige topografie.

Zelf doen

Als uw organisatie zelf de BGT wil opbouwen en beheren, gaat u dan na hoe het beheer van topografie nu is georganiseerd. Is het beheer van grootschalige topografie nu al onderdeel van het takenpakket? Of besteedt uw organisatie dit nu uit? Waar is het beheer van de openbare ruimte belegd en waar worden andere basisregistraties beheerd. De invoering van de BGT kan een moment zijn om het beheer op een andere manier in te gaan richten. Bijvoorbeeld door het BGT-beheer te clusteren met het beheer van andere basisregistraties. Of door het bijhouden van geometrie van objecten in de openbare ruimte voor de BGT en voor bijvoorbeeld groen- water en wegbeheer te centraliseren.

Welk scenario voor de invoering van de BGT past het best bij uw organisatie?

Met een visie op organisatorische kaders en (geo-)informatievoorziening is er een stip op de horizon om naartoe te werken. Een optie is een groeiscenario, zodat een doorgroei naar een gedetailleerder (integraler) model mogelijk blijft, terwijl u minder ambitieus begint. Dit hangt samen met de bestaande situatie: wat is de kwaliteit en mate van detaillering van de registraties waarmee u nu de BGT gaat opbouwen? En welke expertise heeft u ‘in huis’ voor het beheren van grootschalige topografische informatie? Een te groot verschil tussen uw huidige en de beoogde situatie kan problemen geven: uw ambities kunnen niet haalbaar blijken of te veel tijd vergen.

Een groeiscenario neemt de huidige organisatie van de geo-informatie als uitgangspunt (organisatie, gegevens, ICT, processen en expertise) en beschrijft de koers op weg naar de gewenste situatie. Daarbij kan de kortetermijnoplossing er best anders uitzien dan die op de lange termijn. Wilt u bijvoorbeeld zelf de BGT gaan beheren, dan kunt u ervoor kiezen (een gedeelte van) de BGT door het SVB-BGT te laten opbouwen. Dat scheelt u een grote inspanning en geeft u ‘lucht’ om uw beheerorganisatie in te richten. Stem uw groeiscenario’s ook af op wat uw ‘bronhouder-buren’ doen. Dat kan via het transitieplan voor uw SVB-BGT-regio. En houd rekening met het zogenaamde ‘zwaluwstaarten’: het overgaan op de BGT en tegelijkertijd uitfasen van de GBKN met een tijdelijke overlap.

Met een businesscase kunt u de kosten en inverdieneffecten in beeld brengen van verschillende groeiscenario’s. In de documentatie op www.BGTweb.nl en www.svb-bgt.nl vindt u verschillende documenten die een indicatie geven van de kosten van het opbouwen van de BGT. Een risico-analyse geeft inzage in de haalbaarheid van de scenario’s. Op basis van de businesscase en de risico-analyse kiest u het groeiscenario dat bij uw organisatie past. Dit scenario is dan leidend voor het opstellen van een Plan van Aanpak.

Tip: *Houdt in uw groeiscenario rekening met de BGT-mijlpalen 1-1-2016 (landsdekkend bestand), 1-1-2017 (verplicht gebruik) en 2020 (BGT gereed). Stel dat uw organisatie de BGT wil gebruiken bij het beheer openbare ruimte en daarom een BGT bestand wil opbouwen conform IMGeo. Als de volledigheid en kwaliteit van de benodigde gegevens goed (genoeg) is, kunt u misschien in één keer zo'n bestand opleveren. Zijn de gegevens nog niet goed genoeg, dan kunt u de invoering in twee fasen doen. Eerst bouwt u het bestand op conform de wettelijk verplichte BGT en daarna werkt u het bestand op naar het gewenste niveau.*

Betrek uw bestuur en management

Deelt het bestuur en management de visie op hoe de BGT organisatorisch en informatiekundig kan worden ingepast in uw organisatie? Kunnen ze die visie relateren aan hun strategieën en belangen? Onderkennen ze de consequenties in grote lijnen en achten ze die haalbaar? U hebt hierop instemmende antwoorden nodig van bestuur en management. Alleen zo kunnen zij daadwerkelijk sturing geven aan (en betrokken zijn bij) het positioneren en benutten van de BGT. Zodat uw organisatie de kansen benut die de BGT biedt. Bijvoorbeeld voor het aanbesteden en inplannen van groenbeheer, het verwerken van meldingen openbare ruimte, het maken van bestemmingsplannen, het maken van veiligheidsplannen of voor kostenbesparing bij het organisatiebreed beheren van topografie.


BGT-bestand met keringen, kunstwerk en water met oevers over de luchtfoto geprojecteerd. Resultaat uit de Brabantse pilot.

Brabantse waterschappen

Type bronhouder:	gemengd
Totale oppervlakte:	5.000 km ² (provincie Noord-Brabant)
Aantal inwoners:	2.000.000
Gesproken met:	Willem-Jan Jansen (waterschap Brabantse Delta) en Wim van den Bosse (waterschap Aa en Maas)

Jullie pakken de BGT samen met drie waterschappen aan. Waarom?

Willem-Jan: 'De BGT is iets heel nieuws voor ons als waterschappen. Daarom hebben we besloten om het met de drie Brabantse waterschappen samen op te pakken: De Dommel, Aa en Maas en Brabantse Delta. Dat scheelt tijd en inzet van mensen, en daarmee ook geld.'

Betekent de BGT een grote omschakeling voor jullie?

Willem-Jan: 'Ja, want wij moeten nu van een lijnenbestand naar een vlakkenbestand. Wij zien het waterlopenstelsel als een lijnennetwerk. En dat is het natuurlijk ook in het echt. Om dit als vlakken op te slaan, is GIS-technisch nog best lastig. Bovendien zeggen watervlakken ons ook niet zo veel. Je hebt bijvoorbeeld een zomer- en winterpeil, en wat leg je dan in de BGT vast? We zullen de BGT dus voorlopig niet implementeren in onze werkprocessen. We kiezen voor de minimale variant: IMBGT. En we houden de optie open om later eventueel uit te breiden. De BGT gebruiken we als referentiekaart.'

Waar zijn jullie op dit moment mee bezig?

Wim: 'We doen een pilot om te onderzoeken wat het bronhouderschap voor de BGT voor ons betekent. Wat voor werk komt er op ons af? Wat gaat het ons kosten? Welke beslissingen moeten we nemen? Wat moeten we allemaal karteren? Is de kwaliteit van de GBKN goed genoeg om de BGT mee te maken? Daarvoor hebben we drie gebieden uitgekozen in de drie waterschapsregio's met verschillende karakteristieken, om te kijken wat we allemaal tegen kunnen komen. Belangrijke vraag is ook welke rol we gaan spelen. Gaan we zelf registreren of gaan we gefaciliteerd worden?'

Wat zijn de bevindingen uit de pilot tot nu toe?

Willem-Jan: 'Er blijken voor ons nog wel wat haken en ogen aan de BGT te zitten. Zo zijn de bronhoudergrenzen niet altijd duidelijk. En de definities van de BGT komen niet altijd overeen met de realiteit.' Wim gaat verder: 'Een dijk kun je bijvoorbeeld schematisch tekenen als een verhoging. Maar hoe die er in de werkelijkheid van het landschap uitziet, kan nogal verschillen. Om dat goed vast te leggen in de BGT moeten we zelf duidelijke karteerregels maken. Een aantal van die regels zijn ook al uit de pilot gekomen.'

Kiezen jullie voor alles zelf doen, of laten jullie je ontzorgen door het SVB-BGT?

Willem-Jan: 'Zoals het er nu uitziet, gaan we de BGT zelf maken, in samenwerking met de andere waterschappen. Dan weten we zeker dat het goed gebeurt. Qua beheer en onderhoud laten we ons graag faciliteren door het SVB. Tenzij blijkt dat een andere keus voor het maken of beheren van de BGT goedkoper is. We werken nu eenmaal met belastinggeld!'

We doen een pilot om te onderzoeken wat het bronhouderschap voor de BGT voor ons betekent.


Informatiemanagement en -architectuur

Bij een visie op de informatievoorziening hoort een (toekomstige) informatie-architectuur. Wat het bestemmingsplan is voor de ruimtelijke ordening, is de informatiearchitectuur voor de informatievoorziening. De informatiearchitectuur geeft u houvast bij de verandering naar een informatievoorziening waarin uw organisatie optimaal profiteert van de BGT. Hoe concreet is dit voor uw organisatie?

Welke kaders biedt de (geo-)informatiearchitectuur van uw organisatie?

Welke kaders zijn er voor de aanschaf en het gebruik van informatiesystemen, voor de koppelingen daartussen en met andere systemen (intern en extern) en voor het gebruik van de BGT- en andere geo-gegevens binnen uw organisatie? De (geo-)informatiearchitectuur helpt u bij de positionering van de BGT. Bijvoorbeeld op dezelfde manier als de huidige GBKN: een basisbestand voor het vormen van gedetailleerde geo-objecten, of als onderdeel van een integraal geografisch objectenbestand dat de basis vormt van de toekomstige geo-informatievoorziening. De BGT is dan een daarvan af te leiden product.

Als uw organisatie over een informatiearchitectuur beschikt, ga dan na welke kaders hierin staan die de invoering van de BGT raken. Is er alleen een geo-informatie of alleen een ICT-architectuur? Ga dan na of dit niet leidt tot twee gescheiden brokken informatievoorziening: geo en niet-geo. Dan zou u de BGT buiten de traditionele geo-wereld niet kunnen gebruiken. Beschikt uw organisatie over beide architecturen, ga dan na of die op elkaar aansluiten.

Door op deze wijze naar uw informatie-architectuur te kijken en waar nodig actie te ondernemen, verzekert u zich van de nodig kaders, en daarmee houvast, voor de geleidelijke, waarschijnlijk langdurige maar beheersbare veranderingen in uw informatievoorzieningslandschap.

Welke gegevensverzameling gaat u (laten) opbouwen en beheren?

Voor welke objecten staat u aan de lat? En gaat u deze objecten vastleggen conform de BGT-standaarden, IMGeo standaarden of zelfs conform het in ontwikkeling zijnde 'IMBOR'? Gaat u voor de BGT als vervanger van de GBKN, dan kunt u kiezen tussen IMBGT (wettelijk verplicht en tevens minimumvariant) en een uitgebreidere variant op basis van IMGeo. Zit u meer op de lijn van een integraal geografisch objectenbestand? Dan hebt u de keuze tussen IMGeo en een model dat geschikt is voor het beheer van de openbare ruimte (zoals IMBOR). Uw uiteindelijke keuze is vooral afhankelijk van het detailniveau dat u nodig heeft, kunt bereiken en in stand kunt hou

Gegevenshandboek

Het kan handig zijn om een gegevenshandboek op te stellen. Dit handboek kan u helpen bij het uitbesteden van werkzaamheden, bij de inrichting van de applicaties en bij het leggen van koppelingen tussen registraties, alsmede voor de inrichting van het gegevensbeheer. Als basis voor uw gegevenshandboek, kunt u gebruik maken van de gegevenscatalogi BGT en IMGeo die u vindt op de website van Geonovum. De mate van detaillering die u kiest, hangt onder meer af van uw beheerkeuze (zelf doen, samenwerken of uitbesteden) en de mate van integratie.

Interview


uitsnede BGT gemeente Goirle

Gemeente Goirle

Type bronhouder:	ontzorgd door SVB (gefaciliteerde bronhouder)
Aantal inwoners:	22.500
Oppervlakte:	42 km ²
Gesproken met:	Chris Beaart, adviseur GIS

Waarom kiezen jullie voor ontzorging door het SVB?

'Het inwinnen van gegevens voor de GBKN hebben wij uitbesteed aan de Stichting GBKN Zuid. Wij zijn namelijk een kleine gemeente zonder eigen meetdienst. Het uitbesteden voor de GBKN bevalt goed, en daarom willen we die lijn doorzetten voor de BGT. Dat heeft als extra voordeel dat we ons nu niet druk hoeven te maken om allerlei dingen die bij de opbouw van de BGT komen kijken.'

Wat doen jullie zelf aan voorbereiding op de BGT?

'Waar we ons nu op concentreren, is het exact positioneren van beheerobjecten op de GBKN-lijnen en we zorgen er voor dat er geen overlap meer zit tussen groen en wegen. Daarnaast zijn onze beheergegevens nu volledig actueel: we hebben alle revisies weggewerkt. En we hebben de bronhoudergrenzen in kaart gebracht: we weten nu precies met wie we moeten gaan praten om de grenzen op elkaar af te stemmen. We staan in de startblokken om met de andere bronhouders aan de slag te gaan.'

Trekken jullie samen op met collega gemeenten?

'Ja, maar dat zijn voornamelijk zelfregistrerende gemeentes. Samenwerken lijkt de tendens, alhoewel wij al veel zelf hebben gedaan. Wij proberen onze opgedane kennis met anderen te delen. Wij willen ook graag nauwer samenwerken, maar pas nadat we de BGT hebben gerealiseerd. Het maken van de BGT heeft nu prioriteit, daar gaan we ons dit jaar op richten: zorgen dat we onze data op orde hebben, vrij snel de BGT realiseren, en daarna kijken of we het proces kunnen optimaliseren door te gaan samenwerken.'

Hoe verloopt de samenwerking met het SVB?

'Prima! Ze zijn nu bezig om de kosten van de ontzorging in beeld te brengen. Dat duurt even. Het kost nu eenmaal tijd om de verschillende wensen van al die gemeenten in kaart te brengen. Het SVB-BGT doet een aanbesteding om het te ontzorgen gedeelte uit te besteden aan marktpartijen. Wij zijn er in ieder geval klaar voor. We hebben al onze data op orde. We zijn ambitieus: we willen de BGT al in 2013 realiseren.'

'We willen de BGT al in 2013 realiseren.'

Heb je nog tips voor andere bronhouders?

'Wel drie! Als eerste: ben je nu een afnemende gemeente? Verander dan niet te veel in je processen, maar kies ervoor om gefaciliteerd te worden. Dan kun je je concentreren op het optimaliseren van de beheerdata van groen en wegen. Het veranderen van processen kan ook nadat je bent aangesloten op de BGT. Ten tweede: zorg ervoor dat al je beheerobjecten zoveel mogelijk exact zijn geplaatst op de GBKN. Want de GBKN en je beheerobjecten samen zijn de bouwstenen van de BGT. En als laatste: hou het vastleggen van beheerobjecten zo eenvoudig mogelijk. Kun je de beheerobjecten ook met een standaard GIS-pakket registreren? Dan kun je makkelijk andere technische hulpmiddelen inzetten - zoals mobiele toepassingen, converters en BGT-tools - zonder dat je afhankelijk bent van de leverancier van je beheerpakket. Het vastleggen van beheerobjecten moet je met een paar muisklikken kunnen doen.'


Automatiseringsbeleid

Het automatiseringsbeleid staat niet voor niets rechts in de bovenste rij. Het is afgeleid van de beleidskaders op het gebied van de informatievoorziening (de links liggende vlakken).

Ondersteunt het automatiseringsbeleid de beleidskaders voor geo-informatie?

Het automatiseringsbeleid kan belemmeringen opwerpen voor de geo-informatie. Bijvoorbeeld bij het ondersteunen van webservices. Dit speelt bijvoorbeeld als het beheer van de gegevens bij een andere organisatie ligt dan uw eigen organisatie of als u gebruik wil maken van Publieke Dienstverlening op de Kaart (PDOK). Voor het inrichtingsprincipe 'eenmalige registratie en meervoudig gebruik' hebt u technieken nodig die dit ondersteunen. Overleg daarom tijdig met de informatiemanager of coördinator automatisering.

Is uw ICT-infrastructuur toereikend?

Het antwoord lijkt voor de hand liggend, maar dat is het niet. De veranderingen die u in uw informatiesystemen wilt doorvoeren, kunnen ingrijpende gevolgen hebben voor werkpleksystemen, applicatie- en databaseservers, datacommunicatienetwerk, externe verbindingen enzovoorts. Bespreek dit daarom tijdig met degene die verantwoordelijk is voor de ICT-infrastructuur.


Interview

Een BGT voorbereid gedeelte van Helmond rondom het kasteel met het park en de stadswinkel.

Gemeente Helmond

Type bronhouder:	zelfregistrerend
Aantal inwoners:	89.000
Oppervlakte:	54 km ²
Gesproken met:	Robert Koster, teammanager Geo-informatie en Bert van Bree, projectmanager Grondzaken

Wanneer zijn jullie met de BGT begonnen?

Bert: 'Vier jaar geleden was ik betrokken bij het allereerste begin van de BGT. Destijds waren alleen nog maar de contouren van IMGeo bekend. Ik begreep dat we van een lijnenbestand naar een vlakkenbestand zouden moeten. Toen ben ik met onze mensen van wegbeheer gaan praten over welke objectdefinities voor hen zinvol zouden zijn. Want we bouwen de BGT natuurlijk niet voor onszelf: dat doen we onder meer voor onze collega's van de afdeling Beheer, zodat zij beter hun werk kunnen doen. In anderhalf jaar tijd hebben we alle objecten opnieuw gevormd. Dat was een hele klus, waarbij we nogal wat problemen tegenkwamen. Maar die hebben we opgelost. Nu is onze data dus op orde.'

Hoe ver zijn jullie nu met de invoering van de BGT?

Robert: 'Op dit moment hebben we een totaal objectgericht bestand, waarin het wegbeheer helemaal geïntegreerd is. Alleen met groen en water zijn we nog niet zover. Daarnaast laten we een impactanalyse uitvoeren. Daarmee krijgen we zicht op de keuzes waar we voor staan. Wat betekenen deze keuzes voor onze organisatie? Waar kiezen we voor? Wat is slim? En voor het afstemmen van de bronhoudersgrenzen gaan we binnenkort om tafel met de andere bronhouders in ons gebied.'

Worden al jullie gegevens centraal beheerd?

Bert: 'Het beheer van de geometrie ligt bij de afdeling Geo-informatie. Althans, voor wegen hebben we dat nu gerealiseerd, maar voor groen en water nog niet. Bij groen heb je namelijk te maken met virtuele grenzen: maallijnen en dergelijke. Dat zijn geen zichtbare lijnen, maar die moeten wel ergens bijgehouden worden. We streven ernaar om dat centraal te doen, maar we moeten nog beslissen hoe we dat precies gaan aanpakken.'

'We bouwen de BGT natuurlijk niet voor onszelf: dat doen we onder meer voor onze collega's van de afdeling Beheer'

Hoe hebben jullie het management meegekregen?

Bert: 'Zowel bij de BAG als bij de BGT was ik al vroeg betrokken. Zo was ik steeds van nieuwe ontwikkelingen op de hoogte. Ik vond het belangrijk om het management steeds daarin mee te nemen. Zo heb ik jaren kunnen werken aan het draagvlak dat er nu is voor de BGT. Daar hoeven we gelukkig niet zoveel moeite meer voor te doen.'

Werken jullie samen in de regio?

Robert: 'Ja, we trekken samen op met de Peelgemeenten Asten, Deurne, Gemert-Bakel, Laarbeek en Someren. Bestuurlijk praten deze gemeenten al een tijdje met elkaar, en ambtelijk gaan we dat nu ook doen. We helpen elkaar door onze kennis en ervaring te delen op het gebied van de BAG, de BGT en Geo-informatie. We hebben afgesproken om samen op te trekken bij de invoering van de BGT. Wij zijn al iets verder op weg dan de andere gemeenten, maar zelf zijn ze toch ook al concreet bezig. En daar helpen we elkaar bij.'

Hebben jullie nog een tip voor andere bronhouders?

Robert: 'Denk van tevoren goed na over de keuzes die je moet maken. Welke impact hebben die op je organisatie? Zorg er ook voor dat je bestuurlijk draagvlak hebt, dat alle neuzen dezelfde kant uit staan. Bereid alles goed voor, praat met elkaar. En ga dan aan de slag.'


Inrichten project, processen en organisatie

Om de doelen van uw organisatie met de invoering van de BGT te realiseren, richt u een project in. Doelen, resultaten en het te bewandelen pad, zijn eerder vastgelegd in een scenario. Nu komt het aan op het daadwerkelijk inrichten van uw project.

Is er voldoende budget voor uw project?

Het antwoord op deze vraag krijgt u door het opstellen van de projectbegroting. Dit kan een hele klus zijn. Het is gebruikelijk om een projectvoorstel in te dienen waarin u om een (gering) budget vraagt om uw project voor te bereiden. Is er al een businesscase gemaakt voor de invoering van de BGT, dan kunt u daarvan gebruik maken bij het opstellen van de projectbegroting.

Ga na of in de projectbegroting alle kosten zijn meegenomen: zowel externe als interne. Interne kosten zijn bijvoorbeeld de inzet van eigen medewerkers (voor de tijd die zij niet aan hun reguliere werkzaamheden kunnen besteden moet u misschien externe vervanging inhuren). Houdt ook rekening met kosten voor software en dataconversies, en kosten voor bijvoorbeeld het (her)ontwerpen van uw beheerorganisatie en -processen en het inrichten van uw beheer- en gebruiksorganisatie.

Voert u uw project uit samen met andere organisaties? Zorg er dan voor dat u een helder beeld hebt van uw aandeel in de projectkosten. En ga na of dat project alle resultaten realiseert die voor uw organisatie belangrijk zijn. Zo niet, begroot dan aanvullende posten.

De budgetvraag eindigt met de vraag of uw opdrachtgever daadwerkelijk het gevraagde budget heeft toegekend.

Tip: *Kosten van bestandsopbouw en software zijn soms lastig te begroten. In de ontwikkelfase van de BGT zijn in pilots verschillende kengetallen verzameld. De rapporten van de pilots zijn online beschikbaar op www.BGTweb.nl. U kunt ook een 'quickscan' laten uitvoeren door een leverancier of offertes vragen van leveranciers en het SVB-BGT om kosten vooraf inzichtelijker te maken.*

Is de planning van het project realistisch?

Eigenlijk zijn dit twee vragen: is er een planning, en is deze realistisch? Zijn de beoogde resultaten op tijd te halen? Kan de geplande inzet van medewerkers daadwerkelijk geleverd worden en is de vereiste kennis aanwezig? Zet zo nodig externen, opleidingstrajecten en het SVB-BGT in. Als u diensten van derden inzet, ga dan na of zij in staat zijn volgens uw planning te leveren. Uiterlijk 1 januari 2016 moeten alle topografische objecten met hun geometrie geregistreerd zijn. Niet minder belangrijk: uw beheerorganisatie moet op die datum operationeel zijn, of u dit nu zelfstandig uitvoert, in samenwerking of u laat ontzorgen door het SVB-BGT.

Controleer ook of de planning van uw project strookt met het 'Transitieplan BGT' dat u met het SVB-BGT heeft opgesteld. En als u opbouwt in een samenwerkingsverband, check dan ook daar of uw plan zich goed verhoudt tot de plannen van de anderen. De BGT maakt u niet alleen, maar samen met eventuele samenwerkingspartners en het SVB-BGT. Een goede onderlinge afstemming is noodzakelijk.

Hoe ziet uw projectorganisatie eruit?

Het gaat hierbij niet alleen om de projectleider en de projectmedewerkers maar - vooral - ook om de besturing: wie zijn de ambtelijke en bestuurlijke opdrachtgevers, wie zitten er in de stuurgroep, is het duidelijk welke rollen zij hebben? Als u ervoor kiest om uw project samen met andere bronhouders uit te voeren, dan geldt de projectorganisatie voor dit samenwerkingsverband. Hoe komt de rol van uw organisatie (bestuurlijk, ambtelijk, inhoudelijk) daarin tot haar recht? Zorg voor heldere afspraken, zodat u weet waar u aan toe bent.

Hebt u een opdracht voor uw project?

Uw project levert een aantal resultaten op, onder meer op het gebied van organisatie en processen. Zijn de beoogde resultaten duidelijk? Wat is de formele status van het traject? Is er een MT-besluit (of vergelijkbaar)? Dit is noodzakelijk om voortgang te houden in een omvangrijk traject als de invoering van de BGT. Een goede ambassadeur kan weliswaar wonderen doen voor het draagvlak in de organisatie. Toch is de formele status uiteindelijk bepalend voor het succes, zeker als het tegenzit en zaken misschien een keer geëscaleerd moeten worden.

Hoe verandert de organisatie voor het beheer en gebruik van geo-informatie?

Bij het opstellen van een strategie voor het beheer en gebruik van (geo-)informatie voor uw organisatie zijn de kaders bepaald voor de organisatie van het beheer en gebruik van (geo-)informatie (vlak linksboven). In de uitvoeringsfase van uw project gaat u deze organisatie daadwerkelijk ontwerpen en inrichten. Is de strategie op dit punt voldoende duidelijk? Hoe ziet de nieuwe organisatievorm eruit (structuur, rollen, verantwoordelijkheden, plaats in de organisatie)?

Als u ervoor kiest om in beheer of gebruik samen te werken met andere bronhouders, wat betekent dat voor uw beheer- en gebruikorganisatie? En hoe zit dat als u zich laat ontzorgen door het SVB-BGT? Er blijven taken en verantwoordelijkheden bij uw eigen organisatie. De afstemming binnen de samenwerking of met uw opdrachtnemer moet u organiseren. Dat geldt ook naar uw buur-bronhouders: de BGT beheert u niet alleen! Welke besturingsafspraken zijn er gemaakt, bijvoorbeeld bij het niet nakomen van afspraken? Waarschijnlijk is er een verschil met de huidige wijze van organiseren. Naarmate het verschil groter is, wordt het belangrijker om aandacht te besteden aan veranderbereidheid en draagvlak (zie verder het linksondervlak).

Hoe zien uw nieuwe beheer- en gebruikprocessen er uit?

Het is belangrijk om eerst een ontwerp te maken van uw beheer- en gebruikprocessen en die te toetsen op de gestelde kaders, efficiëntie en effectiviteit, voor u overgaat tot de daadwerkelijke inrichting van die processen.

Als de organisatie voor het beheer en gebruik van geo-informatie is ontworpen en de rol van het BGT-beheer daarin bekend, wordt inzichtelijk in hoeverre het beheerproces voor de BGT verandert. Moet er veel of juist weinig veranderen? Hoe verhoudt het BGT-beheer zich tot het beheer van geometrie van andere objecten zoals openbare-ruimte-objecten (BOR)? Hoe richt u dit zo efficiënt mogelijk in binnen de gestelde kaders? Maakt u bijvoorbeeld aparte tekeningen voor civieltechnische werken of tekent u direct volgens IMBGT/IMGeo als 'concept'-laag in de BGT. Verwerkt u wijzigingen bij het wegbeheer in een aparte kaart, of direct op een wijzigingslaag van de BGT? Mogelijk kiest u ervoor om aannemers en andere uitvoerders hun revisies voortaan direct volgens IMBGT/IMGeo aan te laten leveren bij het opleveren van een nieuw werk.

Heeft u voor samenwerking of ontzorging gekozen? Ga dan na welke procesafspraken nodig zijn met uw samenwerkingspartners of SVB-BGT. Hoe bewaakt u de kwaliteit van de BGT-gegevens? Welke procesafspraken zijn er nodig om in SVB-BGT-verband af te stemmen op bronhoudersgrenzen?

Tip: Er is altijd wel BGT-informatie in uw grondgebied waarvan u niet zelf de bronhouder bent. Bedenk tijdig hoe u aan die informatie komt en, als u zelf de BGT beheert, wat er nodig is voor de afstemming op de bronhoudersgrenzen. Samenwerking is de sleutel tot succes. SVB-BGT vertegenwoordigt de bronhouders in de transitie naar de BGT en assembleert alle onderdelen tot een landsdekkend geheel. SVB-BGT kan bronhouders naar wens ontzorgen op het gebied van het inwinnen, produceren en beheren van de groot-schalige topografie.

De gemeente Noordoostpolder vormt in de BGT vlakken voor het waterschap, de provincie en hun eigen beheerders.

Gemeente Noordoostpolder

type bronhouder:	zelfregistrerend
aantal inwoners:	46.000 (verdeeld over 12 woonkernen)
oppervlakte:	595 km ² (waarvan 135 km ² water)
gesproken met:	Huib Boersma, coördinator Geo-informatie

Waarom hebben jullie gekozen voor een zelfregistrerend bronhouderschap?

‘Wij waren altijd al een zelfregistrerende gemeente en dat blijven we ook. Alle gemeentes binnen de provincie Flevoland zijn zelfregistrerend. Wij zijn geen lid van de stichting GBKN Flevoland. Producenten en afnemers horen niet samen in één stichting te zitten, vinden wij.’

Hoe kijken jullie aan tegen de komst van de BGT?

‘Wij hebben eigenlijk geen interesse in de BGT, althans niet in het uitgekilde product. Naar ons idee heeft niemand daar iets aan. Ons doel is het maken van een totale topografische beheerkaart die geschikt is voor alle gemeentelijke processen: groenbeheer, wegenbeheer, BAG en noem maar op. De basisvariant van de BGT is daar niet geschikt voor, want die kent veel te weinig detail. Onze kaart noemen we de TBKN: de Topografische Beheerkaart Noordoostpolder. De TBKN bestaat uit objecten die voldoen aan de specificaties van IMGeo, maar waar we qua nauwkeurigheid hogere eisen aan stellen dan de wet BGT van ons vraagt.’

Waar zijn jullie nu mee bezig?

‘We zijn begonnen om de GBKN te confronteren met de beheerkaarten van onze gemeente. Zo hebben we de GBKN opgeschoond: de dubbele lijntjes eruit gehaald bijvoorbeeld. Dat levert de basis voor de nieuwe kaart op. Van één woonplaats hebben we nu alle objecten gevormd. De resultaten daarvan bekijken we binnenkort. We betrekken hier ook meteen het waterschap en de provincie bij. Die zijn met interne discussies bezig, bijvoorbeeld over hoe je een waterloop afsluit. Dat soort vragen proberen we nu op te lossen.’

Wat is de grootste verandering in jullie organisatie als gevolg van de BGT?

‘Onze collega’s van beheer hielden vroeger zelf de wijzigingen bij op hun beheerkaarten, maar dat gebeurt nu niet meer. De topografie beheren we nu op één plek: de afdeling Geo-informatie. Om dat te bereiken zijn we al in een vroeg stadium met onze beheerders gaan praten, want voor hun veranderde er nogal wat. We hebben uitgelegd wat ons doel was en gevraagd hoe zij daartegenaan keken. Dat was een belangrijke stap in ons hele veranderingsproces.’

Heb je nog een tip voor andere bronhouders?

‘Tegen afnemende gemeenten, die de GBKN altijd hebben afgenomen als onderlegger, zou ik willen zeggen: ga niet voor de minimale variant die de wet van je eist. Kies voor een kaart die ook meteen geschikt is voor het beheer van je openbare ruimte. Zo hou je het beheer van de topografie centraal en kunnen de mensen van beheer zich op hun kerntaak richten. De BGT is een wettelijke vereiste, maar als dat je enige argument is om die te gaan opbouwen, is dat niet zo heel sterk. Je moet je afvragen: wat heb je nodig voor je interne bedrijfsvoering? En dat ga je maken.’

‘Topografie beheren we nu op één plek: de afdeling Geo-informatie’


Leveren producten en diensten

U hebt uw beheer- en gebruikorganisatie ontworpen en u wilt die gaan inrichten.

Is er draagvlak onder de betrokkenen voor de gekozen oplossing?

Het is belangrijk dat uw organisatie op de hoogte is van de komst van de BGT en wat dat voor uw organisatie betekent. Hebt u uw medewerkers actief daarover geïnformeerd (bijvoorbeeld door het organiseren van een informatiebijeenkomst), of is het beperkt gebleven tot een pagina op het intranet en een folder van het SVB-BGT? In het laatste geval moet u misschien nog werken aan draagvlak.

In hoeverre hebben de betrokken medewerkers een rol (gehad) in de projectuitvoering (zijn ze 'aangehaakt')? Als mensen actief betrokken zijn geweest bij de voorbereidingen, is hun betrokkenheid aanzienlijk groter. En daarmee ook hun bereidheid om mee te blijven doen als het allemaal misschien wat lastiger wordt. Probeer te voorkomen dat projectresultaten 'over de schutting worden gegooid'.

Tip: *Is er in de organisatie iemand met aanzien, die luid en duidelijk voorstander is van het project? Zet deze persoon dan ook in voor de communicatie naar de medewerkers over de invoering van de BGT en de veranderingen die dat mogelijk met zich meebrengt.*

Is er voldoende capaciteit om het beheer uit te voeren?

Hoeveel capaciteit vraagt het om het beheer van de BGT (of de sturing daarop) goed uit te voeren. Kan uw organisatie hier voldoende capaciteit voor vrijmaken? Zo niet, is er budget voor het inzetten van aanvullende capaciteit?

Beschikken de beoogde beheerders over de benodigde kennis en vaardigheden?

Afhankelijk van de keuzes die zijn gemaakt voor het beheer, heeft uw organisatie mogelijk meer of andere kennis en vaardigheden nodig. Zijn de vereiste kennis en vaardigheden bekend en beschreven? Zijn er duidelijke functieprofielen beschikbaar voor de betrokken medewerkers? Maak op papier een vergelijking tussen de aanwezige en de gewenste kennis en vaardigheden. Op basis van zo'n vergelijking stelt u vast welke impact het BGT-beheer (mogelijk) heeft op de medewerkers. Deze analyse is een vertrekpunt voor gesprekken met de betrokken

medewerkers over hun nieuwe taakinfilling. Staan medewerkers té ver af van het gewenste profiel? In dat geval is samenwerking met partnerorganisaties, het aantrekken van personeel van buiten of ontzorging het alternatief.

Tip: *Is het voor medewerkers in uw organisatie gewoonte om regelmatig opleidingen en trainingen te volgen? Breng dan ook opleidingen onder de aandacht die de medewerkers voorbereid op nieuwe of andere taken in het kader van de BGT.*

Wordt het beheer van de BGT vanuit gebruiksperspectief gestuurd?

Basisregistraties beheer je niet voor jezelf, maar voor je afnemers. Het is relevant om te weten wie uw (potentiële) afnemers zijn. Zodat u actief kunt sturen op het gebruik. U kunt daarbij primair denken aan gebruik binnen uw eigen organisatie, bijvoorbeeld voor management informatie en de uitvoering van uiteenlopende beheertaken. Maar ook buiten uw eigen organisatie zijn er potentiële gebruikers. Bijvoorbeeld de hulpdiensten en nutsbedrijven. Welke gebruikers zijn van belang voor uw organisatie? De BGT kent een aantal minimale wettelijke kwaliteitskenmerken. Zijn deze afdoende voor de gebruikers die uw organisatie wil bedienen? Of is meer detail nodig?

Tip: *Een essentieel onderdeel van kwaliteitsbevordering van basisregistraties is het terugmelden: uw gebruikers melden dan vermeende onjuistheden in de BGT aan u. Bedenk hoe u de gebruikers van uw gegevens kan stimuleren u te helpen om uw gegevens actueel te houden. Regel hiervoor liefst een laagdrempelig terugmeldproces in.*


GBKL uitsnede gemeente Leeuwarden van de Eebuurt

Gemeente Leeuwarden

Type bronhouder:	zelfregistrerend
Aantal inwoners:	95.000
Oppervlakte:	85 km ² (waarvan 5 km ² water)
Gesproken met:	Lucas Kerremans, team Geo-informatie

Hoe ziet jullie planning voor de invoering van de BGT eruit?

'We hebben te maken met een gemeentelijke herindeling: onze zuidelijke buurgemeente Boarnsterhim wordt opgesplitst in 4 delen, waarvan er één bij de gemeente Leeuwarden komt. Qua grondgebied worden we ongeveer 2 keer zo groot, en we krijgen er zo'n 10.000 inwoners bij. Op 1 januari 2014 moet dat gerealiseerd zijn, dus dat heeft onze prioriteit dit jaar. De planning voor de opbouw van de BGT schuiven we een jaartje op. We zouden wel sneller willen, maar dat is nu niet haalbaar.'

Hoe pakken jullie de invoering van de BGT aan?

'Wij werken met een soort 'tweetrapsraket'. De eerste trap is dat we dit jaar een BGT-systeem aanschaffen. Dat is het hele systeem waarmee we de BGT gaan opbouwen en beheren. Het bestaat zowel uit software als uit hardware (bijvoorbeeld een stereokarteerstation). Als zelfregistrerende gemeente zien wij de BGT namelijk als kans om efficiënter te gaan werken: uiteindelijk willen we dat de landmeter met een tablet naar buiten gaat en de mutaties rechtstreeks op de kaart intekent. Dat is een vrij ingrijpend proces. We gaan deze zomer dan ook een pilot uitvoeren om te bekijken wat dat nu precies betekent, om alles zelf te beheren en op te bouwen. De uitkomsten daarvan gebruiken we als input voor de tweede trap van de raket: de budgetaanvraag om de BGT daadwerkelijk te gaan opbouwen in 2014. In 2015 sluiten we dan aan op de systemen van BAG, BOR en SVB-BGT.'

'Wij werken met een soort
'tweetrapsraket.'

Waar zijn jullie op dit moment mee bezig?

'We zitten midden in de aanbesteding van het BGT-systeem, in de fase van de voorlopige gunning. Binnenkort verwachten we het contract te tekenen. We schaffen het hele systeem bij één leverancier aan, maar die heeft wel de vrijheid om via onderaanneming bepaalde onderdelen in te kopen. We hebben een heel uitgebreid bestek gemaakt, dat we na afloop van de procedure vrijgeven via het SVB-BGT. Want andere bronhouders hebben daar ook wat aan. Om die reden ligt ons Plan van Aanpak ligt ook al een tijdje bij het SVB-BGT.'

Wat waren jullie belangrijkste eisen bij de aanschaf van dat BGT-systeem?

'We hadden twee belangrijke eisen. De eerste was de integratie met onze meesystemen. Als de landmeter in het veld iets meet, moet hij dat rechtstreeks in het kaartbeeld kunnen aanpassen. Als tweede vonden we de koppelingen met SVB-BGT, Landelijke Voorziening, BAG en ons beheerpakket erg belangrijk. De standaard voor automatisch berichtenverkeer (GeoStUF) is nog maar net gepubliceerd, dus we hebben onze leverancier de tijd gegeven om die koppeling te ontwikkelen.'

Jullie gaan een behoorlijk ingrijpend veranderingsproces tegemoet. Hoe hebben jullie de bestuurders hierin meegekregen?

'Dat was niet zo moeilijk: de BGT is nu eenmaal een wettelijke verplichting. Daarnaast hebben wij duidelijk gemaakt dat de BGT voor

efficiencywinst zorgt in ons ambtelijk apparaat. Wij zijn een zelfregistrerende gemeente, dus voor ons is het een investering voor de toekomst. En als laatste: door toepassingen als Google Maps komt geo steeds beter op het netvlies van bestuurders. Dat helpt ook.'

Heb je nog tips voor andere bronhouders?

'Probeer niet te verzanden in alle inhoudelijke details, bijvoorbeeld hoe je een sloot het beste vastlegt. Dat komt wel. Zet eerst je ambities op papier. Wat wil je bereiken en hoe ga je dat doen? Pak het procesmatig en projectmatig aan. En mijn tweede tip: ga gewoon beginnen. Weet je niet hoe? Bedenk het dan niet zelf, maar vraag advies bij collega-gemeenten, het SVB-BGT of een commerciële partij. Blijf niet te lang hangen in onzekerheid.'


Implementatie nieuwe voorzieningen

De meest tastbare onderdelen van de invoering van de BGT zijn de software en de opbouw van de BGT-registratie. Deze onderwerpen krijgen aandacht in het middelste vlak van het model. Hier vertaalt u de vraag naar informatievoorziening vanuit gebruik en beheer van de BGT naar informatie en applicaties.

Beschikt u over een project-start-architectuur?

In de voorgaande vlakken is nagegaan of de (geo-)informatie-architectuur van uw organisatie voldoende kaders biedt om de juiste informatiesystemen, koppelingen daartussen enzovoorts te kunnen implementeren. Voor een goed inzicht in de veranderingen in uw softwarelandschap kan het zinvol zijn om 'in te zoomen' op het gedeelte van uw informatie-architectuur waarmee u aan de slag gaat. Dit geeft u een detailontwerp van uw informatievoorziening, waarmee u in uw eigen tempo de nodige veranderingen kunt doorvoeren en toch de samenhang waarborgt. Dit is belangrijker naarmate u de BGT meer organisatiebreed wilt inzetten.

Welke eisen stellen de veranderingen aan uw software?

Uw organisatie heeft ongetwijfeld software in huis voor het beheer en gebruik van grootschalige topografie. Wat moet hierin veranderen? Wat uw organisatie nodig heeft, hangt af van de organisatorische kaders, de organisatie en processen voor het beheer en gebruik van de BGT, uw (geo-)informatie-architectuur en de keuze voor BGT, IMGeo of 'IMBOR' (de vlakken boven en links). Voert uw organisatie het beheer van de BGT uit in een samenwerkingsverband, of besteed uw organisatie het beheer uit? Dan stelt dat hele andere eisen dan wanneer uw organisatie zelf de BGT beheert. In het eerste geval ligt de focus voor uw software meer op het gebruik, in het tweede geval wilt u ook het beheer goed ondersteund zien.

Een aandachtspunt in beide situaties is de BGT-informatie in uw grondgebied waarvan u niet zelf de bronhouder bent. Hoe komt u aan die informatie en, als u zelf de BGT beheert, wat is er nodig voor de afstemming op de bronhoudersgrenzen (ondersteund door het SVB-BGT)?

Als u de benodigde functionaliteit hebt bepaald, dan is de volgende vraag 'waar u die vandaan haalt'. Het kan zijn dat uw 'huisleverancier' met een aanbod komt. Maar past dat bij de manier waarop uw organisatie de BGT wil beheren en gebruiken? Het is dan ook zinvol om een programma van eisen op te stellen. Dat houdt u scherp en brengt het gesprek op gang over wat u nodig heeft. Gaat u een samenwerking aan? Voer dan ook daarbinnen dit gesprek. Daarna kunt u alsnog besluiten om met uw huisleverancier verder te gaan of een aanbesteding te beginnen. Vergeet niet na te gaan of het eerste zonder aanbesteding mogelijk is. In beide gevallen is het uw vraag die leidend is, niet het aanbod van de leverancier.

Hoe gaat u de BGT opbouwen?

In het vlak hierboven heb u bepaald welke registratie (BGT, IMGeo of 'IMBOR') het beste past bij uw organisatie. Hoe zorgt u er voor dat die er gaat komen? Welke registraties kunt u als vertrekpunt gebruiken? Wat is de kwaliteit daarvan? Gaat u zelf aan de slag of doen anderen dat voor u (in samenwerking of ontzorgd door het SVB-BGT)? Maak voor het assemblageproces, de afstemming op de bronhoudersgrenzen, gebruik van het SVB-BGT. Benut het platform van de SVB-BGT-transitieregio's voor het uitwisselen van ervaringen. Sociale media als LinkedIn en de SVB-BGT-community bieden vraag en antwoord. En ook leveranciers komen met oplossingen.

Tip: *Terwijl u aan het opbouwen bent (of een ander voor u), wijzigt er al weer het een en ander 'buiten'. Hoe verwerkt u dat in de bestaande en in de registratie die nog in opbouw is? Bouw de BGT op in een relatief korte periode en 'zwaluwstaart' met de GBKN: zo maakt u deze problematiek beheersbaar.*

Wat zijn de consequenties voor andere registraties?

In de informatie-architectuur van uw organisatie staan meer registraties dan alleen de BGT. Een aantal daarvan bevatten grootschalige topografische gegevens, zoals bijvoorbeeld de BOR-registratie, de BAG-registratie, een (geo-)gegevensmagazijn, de ondergrond van ruimtelijke plannen en dergelijke. De inhoud van de BGT moet daarmee afgestemd worden. Weet u om welke registraties het gaat? Staan ze in uw project-start-architectuur? Wanneer gaat u die registraties synchroniseren, al tijdens de opbouw van de BGT of daarna? Wat betekent dit synchroniseren, is dat eenvoudig of complex? Dit vereist aandacht, met als resultaat dat uw beheer- en gebruiksprocessen soepel door uw organisatie lopen.

Hoe gaat het gegevensmanagement er uit zien?

Het vlak links gaat onder andere over het ontwerp van uw beheer- en gebruiksprocessen. Maar er is meer rondom beheer en gebruik: het gegevensmanagement. Dat ziet er op toe dat de BGT-gegevens de afgesproken kwaliteit hebben, dat iedereen daarvan gebruik kan maken en dat correct doet. Bij het laatste hoort ook het terugmelden. Bestaat dit gegevensmanagement al in uw organisatie? Zo ja, is het al toegerust op BGT-gegevens? Gaat u dat daar onderbrengen of organiseert u dit apart?

Tip: *De tendens is om het gegevensmanagement integraal te organiseren, dus onafhankelijk van het soort gegeven. Daarmee is gewaarborgd dat u alle basis- en kerngegevens, waaronder de BGT, in samenhang kunt gebruiken.*


Functioneel beheer

Is er voldoende capaciteit om het gegevensmanagement en het applicatiebeheer uit te voeren?

Het gaat hier om vergelijkbare vragen als in het vlak links, maar dan voor het gegevensmanagement en het applicatiebeheer. Voldoende capaciteit is één van de twee vereisten om invulling te geven aan deze belangrijke taken. De andere vereiste betreft kennis.

Hebben de gegevensmanagers en applicatiebeheerders de vereiste kennis, vaardigheden, houding en gedrag?

Ook hier gaat het om vergelijkbare vragen als in het vlak links. Uitwisselbaarheid van functionaliteit en het kunnen ondersteunen van meerdere vakdisciplines zijn aspecten die de traditionele taakinfilling van de geo-beheerder kunnen overstijgen. Voer intern het gesprek over deze onderwerpen en informeer eventueel bij andere organisaties hoe die hiermee omgaan.


Vernieuwing ICT

Wat moet er allemaal aan ICT-componenten vernieuwd en nieuw geïnstalleerd worden?

Het antwoord op deze vraag vereist nauwe afstemming met uw ICT-beheerders op basis van de veranderingen in uw softwarelandschap (zie het vlak links). Het is belangrijk om hier tijdig zicht op te hebben, omdat u het vernieuwen niet van de ene op de andere dag kan. Misschien heeft uw organisatie sommige componenten eerder nodig dan andere, omdat u ze wilt gebruiken bij de opbouw van de BGT. Fasering is dus ook een aandachtspunt. En werkt u samen? Dan is afstemming met ICT-beheer van uw partners nodig.

Welke datakoppelingen moeten er gelegd worden?

Dit punt vraagt om bijzondere aandacht omdat hierbij externe partijen betrokken zijn. Naast uw eigen organisatie en uw leverancier is dat degene met wie u koppelt, zoals het SVB-BGT voor levering van BGT-mutaties en PDOK voor het afnemen van (mutaties op) de BGT. Hebben uw ICT-beheerders de benodigde kennis en kunnen ze u hierbij ondersteunen

Koppelvlakken voor de BGT

Zowel voor het aanleveren van BGT gegevens als voor het afnemen van BGT gegevens moeten er koppelvlakken worden gemaakt. Als uw organisatie alleen BGT afneemt, dan kunt u volstaan met een koppelvlak naar PDOK. Als uw organisatie zelf BGT gegevens aanlevert aan SVB-BGT, zult u ook hiervoor een koppelvlak moeten hebben. Controleer bij uw leverancier of dit koppelvlak deel uitmaakt van de BGT standaardsoftware die u gebruikt of gaat gebruiken. Wellicht wilt u nu of later ook een koppelvlak hebben met leveranciers van de beheerssoftware op het gebied van openbare ruimte. Neem die wens dan ook mee richting uw leverancier.

Basisregistratie Grootchalige Topografie

Uitwisseling van IMGeo gegevens van bronhouder via SVB-BGT naar de landelijke voorziening en uiteindelijk de afnemers.


Systeembeheer

Kunnen de veranderingen in de ICT beheerd worden?

De rijke en complexe structuur van de geo-informatievoorziening, waarvan de BGT deel uit maakt, vraagt om goed doordachte en robuust geïmplementeerde ICT-beheerstructuren. Heeft uw organisatie misschien al onderzocht wat de mogelijke consequenties van de BGT zijn voor uw ICT-beheerprocessen en -procedures? Werkt uw ICT-beheerorganisatie op basis van ITIL of een op ITIL lijkend concept? Dan zult u merken dat u uw ICT-beheerprocessen en -procedures op veel punten moet aanpassen. En als uw organisatie niet ITIL-conform werkt: op welke manier denkt u de vereiste structuur aan te brengen in uw ICT-beheerprocessen? En wie binnen uw organisatie kunnen hierover meedenken?

Bestuursdienst Ommen-Hardenberg

Type bronhouder:	<i>zelfregistrerend</i>
Aantal inwoners:	<i>60.000 (Hardenberg), 17.000 (Ommen)</i>
Oppervlakte:	<i>317 km² (Hardenberg), 180 km² (Ommen)</i>
Gesproken met:	<i>Erwin Marsman, senior medewerker Geo-informatie</i>

Jullie voeren de BGT voor twee gemeenten tegelijk in. Klopt dat?

'Ja, op 1 juli 2012 is de gemeente Hardenberg ambtelijk gefuseerd met de gemeente Ommen. Ambtelijk zijn we één organisatie, maar bestuurlijk nog twee. Als gemeente Hardenberg waren wij al vrij ver met de voorbereidingen voor de BGT. Zoals we het daar aangepakt hebben, gaan we het nu ook voor de geo-informatie uit Ommen doen. We voegen de raadpleegsystemen samen en zijn nu de data aan het harmoniseren.'

Wat is jullie uitgangspunt bij het invoeren van de BGT?

'Ik heb een broertje dood aan dubbel beheren. Dat doen we dus niet meer. Wij werken met één centrale database voor al onze data. Tijdens de invoering van de BAG zijn we daarmee begonnen: toen zijn we daarin de geometrie gaan bijhouden. In diezelfde database beheren we ook de GBKN. Die eenmalig beheerde data gebruiken we dus voor verschillende toepassingen.'

Moeten jullie nu nog grote uitgaven doen om de BGT te kunnen opbouwen?

'Met de invoering van de BAG hebben we een nieuwe database aangeschaft, inclusief beheerpakketten, zodat we het allemaal goed konden integreren. We hebben nu eigenlijk nauwelijks extra software nodig. In onze database moeten alleen wat regels worden aangepast om objecten te vormen voor de BGT. Dat zit vrijwel allemaal al in de bestaande software.'

Wat moet er nog gebeuren om voor de BGT aan de slag te kunnen?

'We zijn inmiddels begonnen met het opbouwen van de BGT in de productiedatabase. Voordeel hiervan is dat we alle data eenmalig blijven beheren en dat tijdens 'de verbouwing' de winkel gewoon open blijft. We blijven vanuit deze database gegevens leveren naar de stichting GBKN en de BAG, terwijl we ondertussen de BGT opbouwen. Het voortraject is nog wel een redelijk intensief traject geweest doordat we afstemming zoeken met onze BOR beheerders. Hun informatiebehoefte moet ook passen op het IMGeo model. Het systeem waarmee we gegevens aan het SVB-BGT moeten leveren, wordt nog gebouwd. Maar met onze huidige software kunnen we de BGT alvast gaan opbouwen.'

'Ik heb een broertje dood aan dubbel beheren. Dat doen we dus niet meer.'

Hoe hebben jullie destijds de bestuurders overtuigd van het nut van zo'n centrale database?

'Ten tijde van de BAG was het al duidelijk dat een centrale database een goede investering zou zijn. We hadden dit gewoon nodig. We wisten dat we dan gebeiteld zouden zitten voor de toekomst. Wij zijn een zelfregistrerende gemeente, dus zo'n database is eigenlijk de enige manier om het goed te doen. Het viel overigens reuze mee om het management mee te krijgen. Ik denk dat dat een stuk lastiger is als je in deze tijd van bezuinigen voor zo'n grote uitgave staat.'

Heb je nog een advies voor andere bronhouders?

'Het allerbelangrijkste is om alles te integreren. Daarmee haal je je voordeel. Zorg voor één database waarmee je alle systemen kunt bedienen: BGT, BAG en BOR. Laat je geometrie één keer beheren, door de afdeling geo. Die zijn daarin bedreven. Zij weten hoe je informatie van luchtfoto's, bouwtekeningen en van landmeters omzet in geodata. En vanuit de centrale database leveren zij de objecten op maat aan, bijvoorbeeld aan de afdeling beheer: die kunnen er meteen mee aan de slag om wegen of groen te beheren. Zorg duidelijk voor deze tweedeling, anders worden de voordelen van dit systeem weer tenietgedaan.'

Wat en wanneer: projectmatig aanpakken

In de vorige hoofdstukken schetsten we een route langs de vlakken van het ontwikkelingsmodel informatiemanagement. Hieronder geven we u meer houvast bij het volgen van deze route, op basis van veelgebruikte projectbeheersingsmethodieken zoals PRINCE2 (de Engelse termen zijn daaraan ontleend).

We onderscheiden een aantal fasen die we toelichten aan de hand van de figuur op de volgende pagina.

Project verkennen (starting up a project)

- Of u een verkenningsfase nodig hebt, hangt er vanaf wat u al weet en hoe ver u al bent. Is verkenning nodig? Begin dan met het opstellen van een startnotitie en laat die vaststellen. Daarmee bereikt u dat bestuur en management op de hoogte zijn dat uw organisatie van start gaat met de BGT.
- In deze fase verkent u de bovenste rij in het ontwikkelingsmodel op de volgende pagina. U gaat na of u voldoende houvast hebt om het BGT-project uit te kunnen voeren. Het gaat dan om antwoorden op de vragen bij de vlakken in die rij, waarbij links belangrijker is dan rechts.
- Het kan zijn dat u de mogelijkheden tot samenwerking moet verkennen. Wees u er van bewust dat dit tijd kost.
- Een quickscan kan zinvol zijn om te beoordelen hoe geschikt uw organisatie is voor invoering van de BGT.
- Een onderdeel van de verkenning is het verkrijgen van een MT-lid als opdrachtgever voor uw project.
- Een businesscase op hoofdlijnen maakt deel uit van deze fase en geeft u en uw opdrachtgever een globaal beeld van kosten en baten.
- U sluit de fase af met een projectvoorstel (projectbrief). Daarin bakt u het project af - mede op basis van het groeiscenario uit het vlak links boven. Bovendien geeft u aan hoe u het project wilt organiseren (al dan niet in samenwerking) en vraagt u toestemming en budget om het project voor te bereiden.

Project voorbereiden (initiating a project)

- Met deze fase legt u een goede fundering onder het project, onder het motto 'eerst denken, dan doen'. Hierin legt u de beoogde resultaten, plannen, taken en verantwoordelijkheden vast. Zo werkt u aan draagvlak voor het project.
- Deze fase brengt u naar het vlak links in het midden waarvan u de eerste paar vragen beantwoordt. Waar nodig haalt u meer gedetailleerde antwoorden op vragen uit de hele bovenste rij op.
- Gaat u samenwerken of uitbesteden? Dan voert u deze fase uit in nauwe afstemming met uw partners of opdrachtnemers. Het afstemmen geldt ook voor het SVB-BGT. Het opstellen van het SVB-BGT-transitieplan maakt deel uit van deze fase (eventueel hebt u dit tijdens de voorgaande fase opgesteld en scherpt u het aan).
- Het belangrijkste product van deze fase is het projectplan (Project Initiation Document). Hiermee haalt u uw opdracht op voor uitvoering van het BGT-project.


Project inrichten

- Als u met de uitvoering van het project mag starten, dan is het niet direct mogelijk om met de projectactiviteiten te beginnen. In deze fase regelt u dat iedereen weet wat hem of haar te doen staat en aan de slag kan.
- U hebt wel budget en er zijn mensen toegewezen aan uw project, maar zijn die ook daadwerkelijk beschikbaar?
- En hoe zit dat met benodigde hulpmiddelen zoals software?
- In het ontwikkelingsmodel zit u nu in het linkervlak in de middelste rij.

Project uitvoeren

- Nu kunt u echt aan het werk en geeft u uitvoering aan alle aspecten van de vlakken in de middelste en onderste rij. Wel in de juiste volgorde: in principe van links naar rechts (al kunnen sommige activiteiten soms parallel plaatsvinden).
- Ga continu na of u tot in detail de antwoorden hebt op de voor u relevante vragen in de bovenste rij. Zo niet, ga opnieuw langs de vlakken van de bovenste rij.
- In het BGT-project heeft deze 'hoofd fase' meerdere subfasen (controlling a stage). Bijvoorbeeld rondom de bestandsopbouw, het ontwerp van organisatie en processen en de selectie en installatie van software.
- De laatste subfase is de ingebruikname van de resultaten die uw project heeft opgeleverd: de overdracht aan de lijnorganisatie. Dat lukt alleen als u de antwoorden hebt op de vragen in de onderste rij.

Project afsluiten

- Uw project is pas af als het is opgeleverd aan en geaccepteerd door uw opdrachtgever.
- Bij de oplevering hoort ook een evaluatie: zijn de oorspronkelijke projectdoelen behaald?
- U kunt alvast een doorkijkje maken naar het volgende project in het groeiscenario (vlak links boven). Het projectevaluatierapport is dan direct ook het projectvoorstel voor het volgende project.

Meer weten over de BGT

Programmabureau BGT

Het programmabureau BGT van het Ministerie van Infrastructuur en Milieu is verantwoordelijk voor de invoering van de Wet Basisregistratie Grootchalige Topografie. Algemene informatie, documenten en de laatste stand van zaken over de (wet) BGT vindt u op de website www.BGTweb.nl.

Digitale nieuwsbrief

Op de hoogte blijven van het laatste nieuws over de BGT? Dat kan met de digitale nieuwsbrief BGT-info. U meldt zich aan voor deze nieuwsbrief op de website www.BGTweb.nl.

Transitie naar de BGT

Het Samenwerkingsverband van Bronhouders (SVB-BGT) vertegenwoordigt de bronhouders in de transitie naar en het bijhouden van de BGT. SVB-BGT assembleert alle onderdelen tot een landsdekkend geheel en kan bronhouders naar wens ontzorgen op het gebied van het inwinnen, produceren en beheren van de grootchalige topografie. Voor meer informatie kunt u terecht op de website van het SVB-BGT: www.svb-bgt.nl.

Standaarden voor informatie-uitwisseling

Alles over gegevens- en berichtenstandaarden, zoals het Informatiemodel Grootchalige Topografie (IMGeo), vindt u op www.geonovum.nl

Koepelorganisaties

Koepelorganisaties van bronhouders, zoals VNG en KING (gemeenten), UvW (waterschappen) en IPO (provincies), verstrekken specifiek op het soort bronhouder gerichte informatie. Raadpleeg de voor u relevante website en/of neem contact op.

Gebruik maken van de BGT

Publieke Dienstverlening op de Kaart (PDOK) gaat de BGT aan gebruikers leveren via het PDOK Loket. Meer informatie: www.PDOK.nl.

Contact

Heeft u vragen, opmerkingen of ideeën over de BGT? Stuur u dan een e-mail naar postbus.BGT@minienm.nl. Het programmabureau staat u graag te woord.


Colofon

Dit is een uitgave van het programmabureau BGT van het ministerie van Infrastructuur en Milieu in samenwerking met de ketenpartners: SVB-BGT, Kadaster, PDOK en Geonovum

Meer informatie: www.BGTweb.nl

Juni 2013


