
	

Adviesrapport	

Smart	
 homes	

	

	

Diederick	
 Hoogland	

Nick	
 van	
 der	
 Deijl	

Djani	
 Sadloe	

Prabdeep	
 Singh	

RedouanOulad	
 El	
 Hadj	

Fayaaz	
 Ramdjan	

Thomas	
 de	
 Zeeuw	

Angelo	
 Ravenberg	

Victor	
 van	
 Els	

	

Opdrachtgever	
 Wally	
 Keijzer-­‐Broers	

De	
 Haagse	
 Hogeschool	
 begeleider	
 Paul	
 de	
 Vries	

Datum	
 12-­‐05-­‐2015	

	

	
 	
 	

	

	
 1	

Managementsamenvatting	

De	
 ontwikkelingen	
 binnen	
 ‘smart	
 homes’	
 gaan	
 erg	
 hard.	
 Met	
 de	
 inzet	
 van	
 domotica	
 zijn	
 er	
 talloze	

mogelijkheden	
 om	
 het	
 leven	
 voor	
 oudere	
 mensen	
 gemakkelijker	
 te	
 maken,	
 waardoor	
 zij	
 op	
 den	
 duur	

worden	
 geholpen	
 om	
 langer	
 zelfstandig	
 te	
 kunnen	
 wonen.	
 Om	
 goed	
 op	
 deze	
 ontwikkelingen	
 in	
 te	

kunnen	
 spelen	
 is	
 promovendus	
 Wally	
 Keizer-­‐Boers	
 een	
 onderzoek	
 begonnen	
 naar	
 smart	
 homes	
 en	

de	
 mogelijkheden	
 die	
 verwezenlijkt	
 kunnen	
 worden	
 met	
 de	
 huidige	
 technologie.	
 	

Het	
 doel	
 van	
 dit	
 project	
 is	
 om	
 opdrachtgever	
 Wally	
 Keizer-­‐Boers	
 de	
 juiste	
 richting	
 op	
 te	
 sturen	

middels	
 het	
 onderzoek	
 wat	
 wij	
 hebben	
 gedaan,	
 en	
 zodoende	
 een	
 advies	
 te	
 kunnen	
 geven	
 over	
 de	

status	
 en	
 voortgang	
 van	
 haar	
 onderzoek.	
 We	
 hebben	
 onderzoek	
 gedaan	
 naar	
 het	
 WMO	
 en	
 de	
 trends	

en	
 ontwikkelingen	
 binnen	
 smart	
 homes	
 en	
 domotica.	
 We	
 zijn	
 gekomen	
 tot	
 een	
 Customer	
 Experience	

Map,	
 op	
 basis	
 van	
 de	
 verschillende	
 persona’s.	
 	

Voor	
 de	
 gewenste	
 situatie	
 is	
 het	
 matchmaking	
 platform	
 opgetekend.	
 Dit	
 systeem	
 moet	
 worden	

gezien	
 als	
 een	
 concept	
 versie.	
 Door	
 een	
 gebrek	
 aan	
 informatie	
 missen	
 er	
 delen	
 van	
 het	
 ontwerp.	
 In	

het	
 ontwerp	
 wordt	
 de	
 “Product/dienst	
 aanbieden”	
 en	
 “Intake”	
 processen	
 ondersteunt,	
 maar	
 missen	

koppeling	
 met	
 andere	
 systemen.	
 Het	
 systeem	
 is	
 op	
 zo’n	
 manier	
 ontworpen	
 dat	
 de	
 veranderingen	

tegenover	
 de	
 huidige	
 systeem	
 op	
 architectuur	
 niveau	
 klein	
 zijn.	
 De	
 bestaande	
 processen	
 zullen	
 op	

een	
 vergelijkbare	
 manier	
 worden	
 ondersteund,	
 vanuit	
 de	
 architectuur	
 gezien.	
 Voordat	
 het	
 systeem	

geïmplementeerd	
 wordt,	
 wordt	
 er	
 aangeraden	
 om	
 de	
 aannames	
 gemaakt	
 tijdens	
 het	
 project	
 (en	
 in	

de	
 voortvloeiende	
 producten)	
 kritisch	
 te	
 bekijken.	
 De	
 aannames	
 zijn	
 voornamelijk	
 gemaakt	
 door	
 een	

tekort	
 aan	
 informatie	
 en	
 tijd.	

Uit	
 ons	
 onderzoek	
 is	
 gebleken	
 dat	
 er	
 veel	
 ontwikkeling	
 is	
 in	
 de	
 technologie	
 die	
 de	
 zorg	
 kunnen	

ondersteunen.	
 De	
 technologie	
 hierin	
 is	
 veel	
 verder	
 gevorderd	
 dan	
 algemeen	
 gedacht	
 wordt,	
 dit	

bleek	
 zowel	
 uit	
 het	
 interview	
 met	
 Leertouwer	
 als	
 de	
 Zorg	
 &	
 ICT	
 Beurs.	
 Op	
 basis	
 van	
 onderzoek	

kunnen	
 wij	
 concluderen	
 dat	
 wij	
 een	
 positief	
 advies	
 geven	
 voor	
 het	
 project	
 van	
 mevr.	
 Keijzer-­‐Broers.	

Uit	
 het	
 onderzoek	
 bleek	
 ook	
 	
 dat	
 er	
 een	
 tegenstrijdigheid	
 bestaat	
 over	
 de	
 bereidheid	
 van	
 ouderen	

om	
 de	
 technologie	
 te	
 gebruiken.	
 Ondanks	
 dat	
 dit	
 onderzoek	
 	
 hierin	
 wellicht	
 niet	
 representatief	

genoeg	
 is,	
 denken	
 wij	
 dat	
 deze	
 stelling	
 toch	
 mee	
 moet	
 worden	
 genomen	
 in	
 de	
 afwegingen.	
 	

Daarnaast	
 zijn	
 er	
 door	
 gebrek	
 aan	
 informatie	
 en	
 tijd	
 tijdens	
 het	
 project	
 aannames	
 gemaakt	
 die	
 later	

zijn	
 verwerkt	
 in	
 de	
 producten	
 van	
 dit	
 project.	
 Voor	
 het	
 gebruik	
 van	
 de	
 producten	
 is	
 het	
 aanbevolen	

om	
 de	
 aannames	
 kritisch	
 te	
 bekeken	
 en	
 verder	
 onderzoek	
 te	
 doen,	
 om	
 deze	
 aannames	
 weg	
 te	

nemen.	

	
 	

	

	
 2	

1 Inhoudsopgave	

1	
 Voorwoord	
 ...	
 3	

2	
 Inleiding	
 ...	
 4	

2.1	
 Aanleiding	
 ..	
 4	

3	
 Methoden	
 en	
 Technieken	
 ..	
 5	

3.1	
 SCRUM	
 ...	
 5	

3.2	
 Databronnen	
 ..	
 6	

3.3	
 Dataverzameling	
 ..	
 6	

3.4	
 Observaties	
 ..	
 7	

3.5	
 Interviews	
 ..	
 7	

4	
 Fieldresearch	
 ...	
 8	

5	
 Huidige	
 situatie	
 ..	
 11	

5.1	
 Recente	
 wijzigingen	
 ...	
 11	

5.2	
 Customer	
 Experience	
 ...	
 12	

5.2.1	
 Doing	
 ..	
 13	

5.2.2	
 Thinking	
 &	
 Feeling	
 ...	
 13	

5.2.3	
 Experience	
 ...	
 13	

5.2.4	
 Opportunities	
 ...	
 14	

6	
 Gewenste	
 systeem	
 ...	
 15	

6.1	
 Toelichting	
 ...	
 15	

6.1.1	
 Product/dienst	
 aanbieden	
 ...	
 15	

6.1.2	
 Intake	
 ...	
 16	

7	
 Aanbeveling	
 ...	
 17	

7.1	
 Systeem	
 ...	
 17	

8	
 Conclusie	
 ..	
 18	

Bijlagen	
 ..	
 19	

Bibliografie	
 ...	
 0	

	

	
 	

	

	
 3	

1 Voorwoord	

Om	
 te	
 beginnen	
 willen	
 wij	
 dhr.	
 de	
 Vries	
 en	
 mevr.	
 Keijzer-­‐Broers	
 bedanken	
 voor	
 het	
 mogelijk	
 maken	

van	
 dit	
 project.	
 Wij	
 hebben	
 dit	
 project	
 met	
 veel	
 plezier	
 uitgevoerd,	
 omdat	
 dit	
 een	
 mooie	

gelegenheid	
 was	
 om	
 ons	
 te	
 verdiepen	
 in	
 een	
 interessant	
 onderwerp:	
 smart	
 living.	
 Door	
 ons	

onderzoek	
 hebben	
 we	
 daar	
 nu	
 een	
 completer	
 en	
 beter	
 beeld	
 bij.	

Wij	
 willen	
 ook	
 dhr.	
 Coppes	
 bedanken	
 van	
 Leertouwer.	
 Naast	
 de	
 rondleiding	
 in	
 Woerden	
 was	
 hij	

meer	
 dan	
 bereid	
 om	
 aan	
 een	
 interview	
 te	
 participeren.	
 Door	
 zijn	
 expertise	
 omtrent	
 de	
 technologie	
 in	

de	
 zorg	
 hebben	
 we	
 veel	
 vragen	
 beantwoord	
 gekregen.	
 Daarnaast	
 liet	
 hij	
 ons	
 realiseren	
 dat	
 de	

technologie	
 verder	
 is	
 dan	
 wij	
 dachten	
 en	
 dat	
 het	
 een	
 cruciale	
 rol	
 zal	
 spelen	
 in	
 de	
 toekomst	
 op	
 het	

gebied	
 van	
 veiligheid.	

Tevens	
 willen	
 wij	
 ook	
 mevr.	
 Balvert	
 en	
 mevr.	
 Dartee	
 van	
 Aafje	
 Thuiszorg	
 bedanken	
 voor	
 de	
 bingo	

avond.	
 Door	
 hen	
 kregen	
 wij	
 de	
 mogelijkheid	
 om	
 in	
 contact	
 te	
 komen	
 met	
 ouderen	
 die	
 binnen	
 onze	

doelgroep	
 vallen.	

	
 	

	

	
 4	

2 Inleiding	

Binnen	
 de	
 ontwikkelingen	
 van	
 ‘smart	
 homes’	
 gaat	
 het	
 erg	
 hard.	
 Door	
 middel	
 van	
 domotica	
 zijn	
 er	
 al	

talloze	
 mogelijkheden	
 om	
 het	
 leven	
 voor	
 oudere	
 mensen	
 gemakkelijker	
 te	
 maken	
 en	
 er	
 voor	
 te	

zorgen	
 dat	
 deze	
 ouderen	
 langer	
 zelfstandig	
 op	
 zichzelf	
 kunnen	
 wonen.	
 Om	
 goed	
 op	
 deze	

ontwikkelingen	
 in	
 te	
 kunnen	
 spelen	
 is	
 promovendus	
 Wally	
 Keizer-­‐Boers	
 een	
 onderzoek	
 begonnen	

naar	
 smart	
 homes	
 en	
 de	
 mogelijkheden	
 die	
 verwezenlijkt	
 kunnen	
 worden	
 met	
 de	
 huidige	

technologie.	

Domotica	
 (ook	
 wel	
 huisautomatisering)	
 is	
 het	
 domein	
 van	
 huiselijke	
 elektronica.	
 De	
 officiële	
 definitie	

van	
 domotica	
 is:	
 De	
 integratie	
 van	
 technologie	
 en	
 diensten,	
 ten	
 behoeve	
 van	
 een	
 betere	
 kwaliteit	

van	
 wonen	
 en	
 leven.	
 Hier	
 draait	
 het	
 dus	
 niet	
 alleen	
 om	
 integratie	
 van	
 techniek	
 en	
 bediening	
 in	
 de	

woning,	
 maar	
 ook	
 om	
 de	
 dienstverlening	
 van	
 buitenaf	
 naar	
 de	
 woning	
 (Wikipedia).	

“Bij	
 gebouwautomatisering	
 heb	
 je	
 te	
 maken	
 met	
 drie	
 niveaus:	
 niveau	
 1	
 is	
 de	
 infrastructuur.	
 In	
 De	

Slimste	
 Woning	
 van	
 Nederland	
 zijn	
 stopcontacten	
 bijvoorbeeld	
 eenvoudig	
 op	
 een	
 andere	
 plaats	
 op	

de	
 plint	
 te	
 plaatsen,	
 zonder	
 hak-­‐	
 of	
 breekwerk;	
 al	
 blijft	
 het	
 verplaatsen	
 wel	
 een	
 klus	
 voor	
 de	

professional.	
 Niveau	
 2	
 zijn	
 de	
 toepassingenzelf,	
 zoals	
 een	
 beeldtelefoon	
 bij	
 de	
 voordeur	
 of	

automatische	
 verlichting.	
 En	
 niveau	
 3	
 zijn	
 de	
 bedieningspanelen.’’	
 (van	
 Berlo,	
 C.	
 2014).	

Het	
 doel	
 van	
 dit	
 project	
 is	
 om	
 Wally	
 de	
 juiste	
 richting	
 op	
 te	
 sturen	
 door	
 het	
 onderzoek	
 wat	
 wij	

hebben	
 gedaan	
 en	
 zo	
 een	
 advies	
 te	
 kunnen	
 geven,	
 welke	
 negatief	
 of	
 positief	
 kan	
 zijn,	
 zodat	
 Wally	

weet	
 waar	
 ze	
 staat	
 en	
 welke	
 kanten	
 zij	
 allemaal	
 op	
 kan	
 gaan.	
 	

Dit	
 adviesrapport	
 zal	
 eerst	
 dieper	
 ingaan	
 op	
 de	
 huidige	
 situatie	
 van	
 het	
 WMO,	
 welke	
 rol	
 zij	
 vervullen	

en	
 wat	
 smart	
 homes	
 nou	
 precies	
 zijn.	
 In	
 het	
 bijzonder	
 gaan	
 we	
 verder	
 in	
 op	
 de	
 onderlinge	
 relatie	

tussen	
 het	
 WMO-­‐loket	
 en	
 de	
 ouderen.	
 Daarna	
 wordt	
 er	
 gekeken	
 naar	
 een	
 belangrijke	
 knelpunt	

namelijk	
 het	
 platform	
 welke	
 het	
 WMO	
 en	
 de	
 ouderen	
 moeten	
 verbinden.	
 	

Nadat	
 wij	
 de	
 huidige	
 situatie	
 hebben	
 beschreven,	
 zullen	
 wij	
 met	
 de	
 theorie	
 die	
 wij	
 hebben	
 opgedaan	

tijdens	
 het	
 fieldresearch	
 en	
 deskresearch	
 een	
 aantal	
 aanbevelingen	
 en	
 verbeterpunten	
 beschrijven	

voor	
 Wally	
 om	
 zo	
 tot	
 het	
 beste	
 advies	
 te	
 komen.	
 Afsluitend	
 zal	
 er	
 een	
 overzicht	
 en	
 een	
 conclusie	

worden	
 gegeven	
 over	
 de	
 bevindingen	
 die	
 wij	
 hebben	
 gedaan	
 door	
 middel	
 van	
 de	
 theorieën	
 en	

interviews.	
 	

2.1 Aanleiding	

Promovendus	
 Wally	
 Keizer-­‐Broers	
 is	
 begonnen	
 met	
 het	
 onderzoek	
 naar	
 smart	
 homes	
 en	
 het	
 gebruik	

ervan	
 doordat	
 het	
 zorgstelsel	
 dat	
 wij	
 tegenwoordig	
 hanteren	
 te	
 duur	
 wordt.	
 Doordat	
 dit	
 teveel	
 geld	

kost	
 moeten	
 er	
 andere	
 alternatieven	
 gezocht	
 worden	
 die	
 de	
 kosten	
 verlagen.	
 Echter	
 mag	
 de	

kwaliteit	
 hiervan	
 niet	
 in	
 gevaar	
 komen	
 voor	
 de	
 zorgbehoevenden.	
 Dit	
 onderzoek	
 heeft	
 zich	

voornamelijk	
 gericht	
 op	
 de	
 (potentiele)	
 technologie	
 en	
 de	
 kansen	
 die	
 in	
 de	
 markt	
 aanwezig	
 zijn,	
 met	

als	
 doel	
 de	
 complexe	
 vraagstukken	
 te	
 beantwoorden	
 die	
 zij	
 voor	
 ogen	
 heeft.	
 We	
 begonnen	
 met	
 het	

in	
 kaart	
 brengen	
 van	
 de	
 relatie	
 tussen	
 smart	
 homes	
 en	
 de	
 zorginstellingen.	
 Door	
 dit	
 inzichtelijk	
 te	

maken,	
 wordt	
 er	
 een	
 beter	
 beeld	
 geschetst	
 of	
 ouderen	
 ook	
 daadwerkelijk	
 langer	
 zelfstandig	
 kunnen	

wonen	
 en	
 of	
 dit	
 op	
 korte	
 termijn	
 realiseerbaar	
 is.	
 Het	
 uitgangspunt	
 is	
 dat	
 zij	
 geholpen	
 worden	
 door	

de	
 faciliteiten	
 die	
 zich	
 bevinden	
 in	
 de	
 nieuwe	
 slimme	
 huizen.	

	

	

	
 	

	

	
 5	

3 Methoden	
 en	
 Technieken	

Tijdens	
 ons	
 onderzoek	
 naar	
 de	
 verschillende	
 mogelijkheden	
 voor	
 onze	
 opdrachtgever	
 hebben	
 wij	

verschillende	
 methoden	
 en	
 technieken	
 gebruikt	
 om	
 zo	
 tot	
 een	
 zo	
 breed	
 mogelijk	
 onderzoek	
 te	

komen.	
 In	
 dit	
 hoofdstuk	
 kunt	
 u	
 de	
 verschillende	
 methoden	
 en	
 technieken	
 die	
 wij	
 gebruikt	
 hebben	

terugvinden	
 en	
 de	
 bijbehorende	
 keuzes.	

3.1 SCRUM	

Om	
 het	
 project	
 te	
 willen	
 laten	
 slagen,	
 is	
 het	
 van	
 essentieel	
 belang	
 om	
 een	
 wereldwijd	
 erkende	

methodiek	
 te	
 gebruiken	
 met	
 betrekking	
 tot	
 het	
 uitvoeren	
 van	
 projecten.	
 Door	
 het	
 hanteren	
 van	
 de	

SCRUM-­‐methode	
 wordt	
 er	
 orde	
 geschept	
 doordat	
 er	
 op	
 voorhand	
 een	
 duidelijke	
 taakverdeling	

wordt	
 gemaakt.	
 In	
 overeenstemming	
 met	
 alle	
 betrokkenen	
 wordt	
 er	
 vastgesteld	
 wie	
 wat	
 gaat	
 doen	

en	
 hoelang	
 zij	
 hiervoor	
 denken	
 nodig	
 te	
 hebben.	
 Er	
 worden	
 zo	
 dus	
 relatief	
 snel	
 deadlines	
 gecreëerd	

waaraan	
 de	
 projectleden	
 zich	
 moeten	
 houden,	
 wil	
 het	
 project	
 als	
 succesvol	
 worden	
 beschouwd.	
 Een	

ander	
 belangrijk	
 punt	
 van	
 SCRUM	
 is	
 dat	
 deze	
 methode	
 goed	
 om	
 kan	
 gaan	
 met	
 veranderingen	
 in	
 de	

wensen	
 en	
 eisen	
 van	
 de	
 opdrachtgever.	
 In	
 het	
 begin	
 van	
 het	
 project	
 werd	
 al	
 snel	
 duidelijk	
 dat	
 wij	

een	
 eigen	
 opdracht	
 moesten	
 formuleren.	
 Tevens	
 moesten	
 wij	
 de	
 scope	
 vaststellen.	
 Hieruit	
 diende	

een	
 voorstel	
 aan	
 de	
 opdrachtgever	
 met	
 wat	
 wij	
 hadden	
 voorgesteld	
 om	
 aan	
 het	
 einde	
 van	
 dit	
 project	

op	
 te	
 leveren.	
 Deze	
 methode	
 biedt	
 ons	
 de	
 kans	
 om	
 flexibel	
 te	
 werk	
 te	
 gaan	
 en	
 de	
 planning	
 te	
 allen	

tijde	
 voor	
 ogen	
 te	
 zien.	
 Doordat	
 we	
 letterlijk	
 geconfronteerd	
 worden	
 met	
 allerlei	
 verschillende	

zaken,	
 worden	
 wij	
 genoodzaakt	
 om	
 ons	
 hieraan	
 te	
 houden	
 wat	
 ten	
 goede	
 komt	
 voor	
 het	
 project.	

De	
 methode	
 bevat	
 enkele	
 elementen	
 of	
 onderwerpen	
 die	
 voldoende	
 aandacht	
 moeten	
 krijgen.	
 Deze	

elementen	
 verschaffen	
 de	
 projectleden	
 van	
 informatie	
 over	
 de	
 huidige	
 stand	
 van	
 zaken.	
 Hieronder	

zullen	
 deze	
 verder	
 toegelicht	
 worden.	

-­‐ SCRUM	
 task	
 board:	
 	

De	
 SCRUM	
 task	
 board	
 wordt	
 gebruikt	
 om	
 de	
 voortgang	
 van	
 producten	
 bij	
 te	
 houden	
 die	
 na	

de	
 sprint	
 opgeleverd	
 moeten	
 worden.	
 Hiermee	
 kunnen	
 we	
 ingrijpen	
 wanneer	
 blijkt	
 dat	

projectleden	
 achterlopen	
 met	
 bepaalde	
 (deel)producten,	
 en	
 kunnen	
 we	
 zoeken	
 naar	

mogelijke	
 oorzaken	
 of	
 andere	
 alternatieven	
 om	
 de	
 achterstand	
 te	
 verwerken.	
 Tevens	
 geeft	

dit	
 bord	
 een	
 goed	
 overzicht	
 in	
 de	
 werklast	
 en	
 werkverdeling	
 tijdens	
 de	
 sprints.	
 Tot	
 slot	

wordt	
 er	
 op	
 dit	
 bord	
 aangegeven	
 welke	
 (deel)producten	
 af	
 zijn.	
 Deze	
 producten	
 zijn	
 ook	

terug	
 vinden	
 in	
 de	
 sprint	
 backlog;	

-­‐ Sprint	
 backlog	

De	
 Sprint	
 backlog	
 geeft	
 aan	
 welke	
 (deel)producten	
 worden	
 gewerkt	
 tijdens	
 een	
 sprint.	
 Ook	

wordt	
 er	
 aangegeven	
 welke	
 (deel)producten	
 af	
 zijn	
 gemaakt	
 tijdens	
 een	
 sprint.	
 Zo	
 wordt	
 er	

overzicht	
 gecreëerd	
 van	
 de	
 sprints,	
 en	
 kan	
 men	
 in	
 een	
 oogopslag	
 zien	
 wat	
 de	
 sprints	
 hebben	

opgeleverd.	
 Ook	
 kunnen	
 we	
 door	
 middel	
 van	
 voorgaande	
 resultaten	
 van	
 de	
 sprints	
 inspelen	

op	
 de	
 toekomstige	
 sprints;	

-­‐ Product	
 backlog	

De	
 product	
 backlog	
 geeft	
 aan	
 welke	
 producten	
 er	
 tijdens	
 de	
 sprint	
 worden	
 gemaakt,	
 en	
 wie	

waar	
 verantwoordelijk	
 voor	
 is.	
 Tevens	
 wordt	
 er	
 een	
 prioritering	
 aan	
 de	
 producten	
 gegeven.	

Deze	
 prioritering	
 wordt	
 gedaan	
 aan	
 de	
 hand	
 van	
 de	
 urgentie	
 (1-­‐10),	
 waarbij	
 het	
 getal	
 1	
 voor	

zeer	
 urgent	
 en	
 het	
 getal	
 10	
 voor	
 niet	
 urgent	
 staat.	
 Tot	
 slot	
 wordt	
 de	
 verwachte	
 werklast	

aangegeven	
 (1-­‐10)	
 bij	
 het	
 maken	
 en	
 opleveren	
 van	
 die	
 product(en).	
 Zo	
 kunnen	
 wij	
 de	

werklast	
 in	
 de	
 groep	
 verspreiden,	
 zodat	
 de	
 kans	
 minder	
 groot	
 is	
 dat	
 er	
 een	
 project	
 lid	
 wordt	

overbelast	
 met	
 werk.	
 Voor	
 activiteiten	
 die	
 veel	
 werklast	
 vereisen	
 en	
 als	
 zeer	
 urgent	
 worden	

beschouwd,	
 worden	
 meerdere	
 projectleden	
 daarop	
 gezet.	

-­‐ Problemenoverzicht	

In	
 het	
 problemenoverzicht	
 kunnen	
 projectleden	
 problemen/vragen	
 aankaarten.	
 Deze	

problemen	
 en	
 vragen	
 worden	
 dan	
 tijdens	
 de	
 stand-­‐up	
 meetings	
 besproken.	
 Als	
 de	
 gevolgen	

	

	
 6	

van	
 een	
 probleem	
 een	
 groot	
 effect	
 hebben	
 op	
 het	
 project,	
 dan	
 kan	
 er	
 een	
 spoedvergadering	

worden	
 gehouden	
 om	
 het	
 probleem	
 zo	
 snel	
 mogelijk	
 te	
 verhelpen.	

-­‐ Rollenoverzicht	

Hierin	
 worden	
 de	
 taken	
 per	
 rol	
 ingedeeld.	
 Dit	
 geld	
 alleen	
 voor	
 taken	
 die	
 tijdens	
 elke	
 sprint	

worden	
 uitgevoerd.	
 Zo	
 hebben	
 de	
 reviewersvan	
 het	
 projectteam	
 de	
 taak	
 om	
 alle	

opgeleverde	
 documenten	
 nogmaals	
 door	
 te	
 gaan	
 op	
 spelling	
 en	
 gebruikte	
 terminologie.	

Tevens	
 is	
 er	
 voor	
 elke	
 dagstart	
 en	
 mogelijke	
 interviews	
 notulisten	
 die	
 het	
 gesprek	

vastleggen.	

-­‐ Aanwezigheidsoverzicht	

De	
 aanwezigheidsoverzicht	
 geeft	
 per	
 sprint	
 aan	
 welke	
 dagen	
 een	
 project	
 lid	
 afwezig	
 is.	
 Als	
 hij	

niet	
 voortijdig	
 zijn	
 afwezigheid	
 aankondigt,	
 zal	
 hij	
 genoteerd	
 worden	
 als	
 ongeoorloofd	

afwezig.	
 Als	
 een	
 project	
 lid	
 vaak	
 ongeoorloofd	
 afwezig	
 is.	

	

3.2 Databronnen	

Voor	
 ons	
 onderzoek	
 zijn	
 er	
 verschillende	
 databronnen	
 gebruikt.	
 Allereerst	
 is	
 er	
 gebruik	
 gemaakt	
 van	

de	
 data	
 bron:	
 personen.	
 Deze	
 personen	
 betreffen	
 de	
 sleutelpersonen	
 die	
 geïnterviewd	
 zijn.	
 De	

tweede	
 data	
 bron	
 zijn	
 de	
 documenten	
 die	
 wij	
 van	
 Wally	
 Keizer-­‐Broers	
 hebben	
 gekregen.	
 De	
 derde	

data	
 bron	
 is	
 de	
 theorie	
 die	
 wij	
 zelf	
 hebben	
 opgedaan	
 de	
 afgelopen	
 tijd	
 tijdens	
 de	
 hoor-­‐	
 en	

werkcolleges.	
 Als	
 laatste	
 hebben	
 wij	
 voor	
 ons	
 vooronderzoek	
 gebruikgemaakt	
 van	
 de	
 beschikbare	

literatuur	
 op	
 het	
 internet	
 zelf	
 door	
 middel	
 van	
 deskresearch.	

Deskresearch	

Tijdens	
 ons	
 kwantitatieve	
 onderzoek	
 is	
 er	
 via	
 deskresearch	
 kennis	
 vergaart	
 omtrent	
 smart	
 homes,	

smart	
 living	
 en	
 de	
 technologie	
 op	
 zichzelf.	
 Om	
 een	
 goed	
 advies	
 te	
 kunnen	
 geven,	
 was	
 het	
 van	

cruciaal	
 belang	
 om	
 ons	
 in	
 te	
 lezen	
 over	
 deze	
 onderwerpen.	
 We	
 kunnen	
 het	
 ons	
 namelijk	
 niet	

veroorloven	
 om	
 zonder	
 theoretische	
 achtergrond	
 bepaalde	
 conclusies	
 te	
 trekken.	
 Daarom	
 is	
 het	

belangrijk	
 voor	
 u	
 als	
 lezer	
 te	
 weten	
 welke	
 zoektermen	
 en	
 databanken	
 wij	
 zijn	
 afgegaan	
 om	
 een	
 beeld	

te	
 vormen;	

-­‐ LexisNexis:	

-­‐ Google	
 Scholar;	

-­‐ HBO	
 Kennisbank;	

-­‐ Director	
 of	
 Open	
 Access	
 Journals;	

Om	
 de	
 validiteit	
 en	
 betrouwbaarheid	
 van	
 dit	
 adviesrapport	
 te	
 verhogen,	
 zullen	
 de	
 geraadpleegde	

wetenschappelijke	
 artikelen	
 in	
 de	
 literatuurlijst	
 vermeld	
 staan.	
 Wij	
 zijn	
 met	
 een	
 uiterst	
 kritische	

houding	
 de	
 zoektocht	
 begonnen,	
 omdat	
 het	
 vanzelfsprekend	
 is	
 dat	
 niet	
 alle	
 gevonden	
 artikelen	
 niet	

meteen	
 per	
 definitie	
 ook	
 relevant	
 zijn	
 voor	
 dit	
 onderzoek.	
 Daarnaast	
 is	
 er	
 uitgebreid	
 gediscussieerd	

onder	
 de	
 projectleden.	
 In	
 de	
 bijlage	
 is	
 het	
 zoek	
 plan	
 te	
 vinden.	

3.3 Dataverzameling	

De	
 data	
 die	
 wij	
 verzameld	
 hebben	
 met	
 betrekking	
 tot	
 het	
 onderzoek	
 van	
 onze	
 opdrachtgever	
 is	
 via	

verschillende	
 dataverzamelingsmethodes	
 gegaan.	
 Deze	
 verschillende	
 dataverzamelingsmethodes	

bestaan	
 uit	
 de	
 afgenomen	
 interviews	
 met	
 de	
 verschillende	
 eindgebruikers	
 van	
 de	
 verschillende	

eindgebruikersgroepen	
 zoals	
 het	
 WMO	
 en	
 bijvoorbeeld	
 de	
 ouderen.	
 De	
 tweede	
 methode	
 is	
 via	
 de	

observaties	
 die	
 wij	
 hebben	
 gedaan	
 tijdens	
 ons	
 bezoek	
 aan	
 de	
 beurs	
 en	
 andere	
 gelegenheden	
 zoals	

een	
 bingo	
 avond.	

	

	
 7	

3.4 Observaties	

Om	
 een	
 goede	
 observatie	
 te	
 kunnen	
 doen	
 moet	
 je	
 gebruik	
 maken	
 van	
 alle	
 middelen	
 en	
 personen	
 die	

beschikbaar	
 zijn	
 gesteld.	
 Nadat	
 wij	
 gekozen	
 hadden	
 voor	
 de	
 opdracht	
 van	
 Wally	
 Keizer-­‐Boers	
 hebben	

wij	
 gelijk	
 gevraagd	
 voor	
 de	
 beschikbare	
 documentatie	
 die	
 zij	
 tot	
 haar	
 beschikking	
 had.	
 Samen	
 met	
 de	

documentatie	
 die	
 wij	
 hebben	
 gezocht	
 via	
 internet	
 is	
 onze	
 eerste	
 stap	
 dan	
 ook	
 het	
 onderzoeken	
 van	

deze	
 documentatie	
 geweest.	
 	

De	
 documentatie	
 die	
 wij	
 beschikbaar	
 hadden	
 gekregen	
 van	
 Wally	
 besloeg	
 op	
 het	
 onderzoek	
 wat	
 zij	

de	
 afgelopen	
 jaren	
 heeft	
 uitgevoerd	
 naar	
 de	
 smart	
 homes	
 en	
 haar	
 ontwikkelingen.	
 Deze	

documentatie	
 geeft	
 ons	
 meer	
 inzicht	
 in	
 de	
 mogelijkheden	
 en	
 kansen	
 van	
 de	
 smart	
 homes	
 tevens	
 een	

inzicht	
 over	
 het	
 platform	
 wat	
 Wally	
 Keizer-­‐Boers	
 wil	
 ontwerpen	
 waar	
 de	
 ouderen	
 en	
 zorgverleners	

via	
 elkaar	
 verbonden	
 mee	
 zijn.	
 	

Hiernaast	
 hebben	
 wij	
 documentatie	
 via	
 internet	
 gezocht.	
 Aangezien	
 smart	
 homes	
 en	
 smart	
 living	

voor	
 ons	
 een	
 heel	
 nieuw	
 concept	
 was	
 wilde	
 wij	
 hier	
 meer	
 algemene	
 informatie	
 over	
 vinden.	

Hiernaast	
 hebben	
 wij	
 documentatie	
 gevonden	
 over	
 het	
 WMO-­‐loket	
 en	
 haar	
 veranderingen	
 voor	
 de	

zorg.	
 Dit	
 allemaal	
 om	
 een	
 beter	
 beeld	
 te	
 krijgen	
 welke	
 aanpak	
 het	
 beste	
 is	
 om	
 de	
 zorg	
 in	
 de	

toekomst	
 te	
 laten	
 verlopen	
 zonder	
 dat	
 daar	
 fouten	
 gemaakt	
 kunnen	
 worden	
 die	
 fatale	
 gevolgen	

voor	
 de	
 ouderen	
 hebben.	
 	

Naast	
 het	
 bestuderen	
 van	
 documentatie,	
 zijn	
 we	
 ook	
 gesprekken	
 gaan	
 voeren	
 met	
 onze	

opdrachtgever	
 en	
 andere	
 personen	
 die	
 zich	
 op	
 het	
 gebied	
 vinden	
 van	
 de	
 zorg.	
 Hier	
 begon	
 het	

eigenlijk	
 interessant	
 te	
 worden.	
 Waar	
 alles	
 in	
 de	
 documentatie	
 netjes	
 beschreven	
 staat,	
 leert	
 de	

praktijk	
 ons	
 vaak	
 echter	
 anders.	
 Het	
 is	
 ons	
 opgevallen	
 dat	
 Wally	
 Keizer-­‐Boers	
 een	
 platform	
 zelf	
 wil	

maken	
 en	
 hier	
 innoverend	
 mee	
 wil	
 zijn.	
 Echter	
 zoals	
 Jasper	
 Coppes	
 van	
 Leertouwer	
 ons	
 heeft	

verteld;	
 is	
 alle	
 benodigde	
 technologie	
 al	
 aanwezig,	
 alleen	
 is	
 de	
 mens	
 nog	
 niet	
 klaar	
 om	
 te	

veranderen.	
 	

3.5 Interviews	

Toen	
 we	
 de	
 observatie	
 afgerond	
 hadden	
 en	
 het	
 plan	
 van	
 aanpak	
 hadden	
 gemaakt	
 en	
 deze	

goedgekeurd	
 was	
 door	
 Wally	
 Keizer-­‐Boers	
 zijn	
 wij	
 begonnen	
 met	
 de	
 verschillende	
 observaties	
 en	
 de	

bijbehorende	
 interviews.	
 Via	
 onze	
 contactpersoon	
 hadden	
 wij	
 de	
 mogelijkheid	
 om	
 bij	
 Jasper	
 Coppes	

(Leertouwer)	
 	
 een	
 interview	
 af	
 te	
 nemen	
 om	
 wat	
 meer	
 informatie	
 over	
 de	
 smart	
 homes	
 en	
 haar	

ontwikkelen	
 te	
 verkrijgen.	
 	
 Ook	
 hebben	
 wij	
 onze	
 contactpersoon	
 kunnen	
 interviewen.	
 	
 Hiernaast	
 zijn	

wij	
 naar	
 een	
 aantal	
 vakbeurzen	
 geweest	
 waar	
 wij	
 mensen	
 hebben	
 kunnen	
 interviewen	
 zoals	
 Arno	

Koch	
 Valk	
 van	
 IQ	
 Messenger.	
 Voor	
 het	
 voorliggend	
 onderzoek	
 wordt	
 gebruik	
 gemaakt	
 van	
 een	

semigestructureerd	
 interview.	
 Een	
 semigestructureerd	
 interview	
 bestaat	
 uit	
 een	
 geringe	
 mate	
 van	

voorstructurering	
 en	
 een	
 open	
 wijze	
 van	
 de	
 vraagstelling.	
 Het	
 interview	
 dat	
 wij	
 gemaakt	
 hadden	

bestond	
 vooral	
 uit	
 vragen	
 die	
 uit	
 hoofdlijnen	
 bestonden,	
 de	
 vragen	
 werden	
 als	
 leidraad	
 gebruikt	
 en	

waar	
 nodig	
 werd	
 er	
 afgeweken	
 van	
 de	
 vragen	
 of	
 werd	
 er	
 doorgevraagd	
 om	
 zo	
 dieper	
 in	
 het	

onderwerp	
 te	
 kunnen	
 gaan.	
 Tijdens	
 de	
 interviews	
 werd	
 het	
 voor	
 ons	
 door	
 de	
 verkregen	
 informatie	

makkelijker	
 om	
 de	
 huidige	
 situatie	
 te	
 kunnen	
 beschrijven	
 en	
 hadden	
 wij	
 een	
 beter	
 beeld	
 van	
 de	

eigen	
 problemen	
 van	
 de	
 geïnterviewde	
 en	
 hierbij	
 de	
 knelpunten	
 en	
 kansen	
 die	
 zich	
 nu	
 bevinden	
 in	

de	
 smart	
 homes.	

	

	

	

	

	

	

	
 8	

4 Fieldresearch	

In	
 dit	
 hoofdstuk	
 besteden	
 wij	
 uitgebreid	
 aandacht	
 aan	
 de	
 resultaten	
 van	
 ons	
 kwalitatief	
 onderzoek.	

In	
 de	
 afgelopen	
 weken	
 hebben	
 wij	
 enkele	
 interviews	
 en	
 bezoeken	
 afgelegd	
 aan	
 zowel	
 experts	
 als	

eindgebruikers	
 om	
 ons	
 vooronderzoek	
 aan	
 te	
 kunnen	
 vullen.	
 Onze	
 bevindingen	
 worden	
 hieronder	

gepresenteerd.	

4.1 Leertouwer	

Na	
 het	
 bezoek	
 aan	
 de	
 smart	
 homes	
 in	
 Woerden	
 hebben	
 wij	
 kort	
 gesproken	
 met	
 Jasper	
 Coppes	
 die	

het	
 evenement	
 begeleidde.	
 Als	
 themaspecialist	
 zorg	
 &	
 technologie	
 vonden	
 wij	
 hem	
 de	
 beste	

kandidaat	
 om	
 op	
 korte	
 termijn	
 een	
 interview	
 te	
 houden	
 met	
 de	
 gedachtegang	
 wat	
 meer	
 informatie	

in	
 te	
 winnen	
 over	
 de	
 (toekomstige)	
 technologie.	
 Daarnaast	
 stond	
 het	
 onderwerp	
 verandering	

centraal.	
 Wij	
 hebben	
 deze	
 gelegenheid	
 dan	
 ook	
 gebruikt	
 om	
 hem	
 hierover	
 allerlei	
 vragen	
 te	
 stellen.	
 	

Toekomstbestendige	
 technologie	

In	
 de	
 huidige	
 situatie	
 zijn	
 er,	
 wat	
 betreft	
 de	
 technologie,	
 extreem	
 veel	
 mogelijkheden	
 in	
 de	
 huidige	

situatie.	
 Onderwerpen	
 als	
 sensortechnologie,	
 digitaal	
 sleutelmanagement,	
 ambient	
 intelligence	
 en	

intelligente	
 beheersystemen	
 zijn	
 slechts	
 enkele	
 van	
 de	
 vele	
 voorbeelden	
 waar	
 al	
 genoeg	
 informatie	

over	
 te	
 vinden	
 is.	
 Het	
 gaat	
 zelfs	
 zo	
 ver	
 dat	
 de	
 communicatiestructuur	
 van	
 de	
 verschillende	
 apparaten	

zelf	
 ingericht	
 kan	
 worden,	
 zodat	
 transparante	
 communicatie	
 gerealiseerd	
 wordt.	
 Dit	
 zijn	
 uiterst	

bruikbare	
 technologieën	
 die	
 zeer	
 zeker	
 van	
 toegevoegde	
 waarde	
 zijn	
 voor	
 de	
 smart	
 homes	
 in	
 de	

toekomst.	
 Echter	
 worden	
 de	
 zojuist	
 genoemde	
 technologieën	
 nauwelijks	
 gebruikt,	
 omdat	
 de	
 markt	

nog	
 niet	
 ‘rijp’	
 genoeg	
 is.	
 Hiermee	
 bedoelen	
 wij	
 dat	
 de	
 ouderen	
 hier	
 gewoonweg	
 nog	
 geen	
 behoefte	

aan	
 hebben,	
 maar	
 in	
 de	
 toekomst	
 wel.	
 De	
 ouderen	
 van	
 dan	
 zullen	
 beter	
 bekend	
 zijn	
 met	
 de	

middelen	
 en	
 kunnen	
 hiermee	
 gemakkelijker	
 uit	
 de	
 voeten	
 komen.	
 	

Verandering	

Men	
 streeft	
 naar	
 een	
 efficiëntere	
 zorgverlening	
 zonder	
 zelf	
 daarvoor	
 open	
 te	
 staan.	
 Met	

onderstaand	
 voorbeeld	
 willen	
 wij	
 deze	
 stelling	
 duidelijk	
 maken.	

Technologie	
 kan	
 zowel	
 positief	
 als	
 negatief	
 uitpakken	
 voor	
 de	
 verschillende	
 stakeholders	
 van	
 dit	

project.	
 Dat	
 heeft	
 voornamelijk	
 te	
 maken	
 met	
 het	
 feit	
 dat	
 de	
 komst	
 van	
 de	
 nieuwe	
 technologie	

enkele	
 stakeholders	
 buitenspel	
 zet.	
 Denk	
 bijvoorbeeld	
 aan	
 een	
 zorginstantie	
 dat	
 via	
 het	
 uurtje-­‐
factuurtje	
 inkomsten	
 genereert.	
 Door	
 de	
 implementatie	
 van	
 de	
 nieuwe	
 technologie	
 wordt	
 het	

verdienmodel	
 van	
 deze	
 organisaties	
 tot	
 op	
 een	
 bepaalde	
 hoogte	
 aangetast.	
 In	
 dit	
 geval	
 betekent	
 dat	

dus	
 dat	
 er	
 op	
 langere	
 termijn	
 minder	
 verdiend	
 kan	
 worden,	
 omdat	
 de	
 zorgverleners	
 nu	
 minder	
 vaak	

op	
 bezoek	
 hoeven	
 te	
 komen.	

Om	
 dit	
 project	
 te	
 laten	
 slagen,	
 is	
 het	
 dus	
 van	
 essentieel	
 belang	
 dat	
 verschillende	
 partijen	

(cliënten/zorgorganisaties)	
 beide	
 de	
 meerwaarde	
 erkennen	
 en	
 zien	
 van	
 het	
 smart-­‐living	
 concept.	

Anders	
 is	
 het	
 gewoonweg	
 niet	
 realistisch,	
 omdat	
 zij	
 als	
 het	
 ware	
 niet	
 bereid	
 zijn	
 om	
 mee	
 te	

‘veranderen’	
 aan	
 de	
 vernieuwing.	

4.2 Zorg	
 &	
 ICT	
 Beurs	

Tijdens	
 het	
 interview	
 met	
 Jasper	
 Coppes	
 werden	
 wij	
 door	
 hem	
 gewezen	
 op	
 de	
 Zorg	
 &	
 ICT	
 Beurs,	

welke	
 een	
 aantal	
 dagen	
 later	
 zou	
 plaatsvinden	
 in	
 de	
 Jaarbeurs	
 in	
 Utrecht.	
 Hij	
 adviseerde	
 ons	
 hier	

naar	
 toe	
 te	
 gaan	
 om	
 met	
 een	
 aantal	
 verschillende	
 bedrijven	
 te	
 kunnen	
 overleggen	
 over	
 de	

verschillende	
 mogelijkheden.	

Voorafgaand	
 aan	
 de	
 beurs	
 is	
 er	
 door	
 een	
 deel	
 van	
 de	
 projectgroep	
 een	
 sessie	
 gehouden	
 om	
 te	

overleggen	
 met	
 welk	
 doel	
 we	
 naar	
 deze	
 beurs	
 wilden	
 gaan.	
 Al	
 snel	
 kwamen	
 we	
 tot	
 de	
 conclusie	
 dat	

we	
 vooral	
 bij	
 de	
 technische	
 bedrijven	
 wilden	
 gaan	
 kijken	
 welke	
 platformen	
 leveren	
 in	
 de	
 zorg.	
 Op	

deze	
 manier	
 hadden	
 wij	
 de	
 verwachting	
 dat	
 dit	
 bezoek	
 voor	
 ons	
 project	
 het	
 meest	
 nuttig	
 zal	
 zijn.	

	

	
 9	

Tijdens	
 de	
 beurs	
 is	
 er	
 met	
 een	
 aantal	
 verschillende	
 bedrijven	
 gesproken.	
 Vooral	
 het	
 gesprek	
 met	

IQMessenger	
 heeft	
 ons	
 een	
 hoop	
 geleerd.	
 Tijdens	
 dit	
 gesprek	
 is	
 door	
 de	
 CEO	
 van	
 IQMessenger	
 een	

uitgebreide	
 uitleg	
 gegeven	
 over	
 hun	
 platform.	
 Uit	
 deze	
 uitleg	
 zijn	
 een	
 aantal	
 interessante	
 zaken	
 naar	

voren	
 gekomen:	

-­‐ Het	
 is	
 een	
 zeer	
 actieve	
 markt	
 waar	
 veel	
 bedrijven	
 bezig	
 zijn	
 met	
 de	
 technologie	
 achter	
 de	

zorg.	

-­‐ Er	
 zijn	
 veel	
 verschillende	
 platformen	
 welke	
 het	
 mogelijk	
 maken	
 om	
 losse	
 apparaten	
 met	

elkaar	
 te	
 laten	
 communiceren.	

-­‐ De	
 ontwikkeling	
 van	
 technische	
 support	
 op	
 het	
 gebied	
 van	
 zorg	
 is	
 binnen	
 opvangtehuizen	
 al	

op	
 een	
 gevorderd	
 terrein.	
 Veel	
 opvangtehuizen	
 willen	
 graag	
 vernieuwen,	
 onder	
 andere	
 door	

de	
 	
 door	
 de	
 overheid	
 aangescherpte	
 regels.	

-­‐ Op	
 het	
 gebied	
 van	
 thuiszorg	
 staat	
 de	
 technologie	
 nog	
 in	
 de	
 kinderschoenen.	
 	

Onze	
 belangrijkste	
 bevinding	
 tijdens	
 deze	
 beurs	
 was	
 dat	
 er	
 al	
 veel	
 platformen	
 beschikbaar	
 zijn	
 om	
 te	

gebruiken	
 in	
 de	
 thuiszorg.	
 Er	
 zijn	
 echter	
 nog	
 geen	
 grote	
 partijen	
 welke	
 op	
 dit	
 moment	
 actief	
 zijn	
 op	

de	
 thuiszorg	
 markt.	

4.3 Aafje	

Aan	
 het	
 einde	
 van	
 het	
 project	
 hebben	
 wij	
 contact	
 opgenomen	
 met	
 MarleneBalvert,	
 manager	
 Zorg	
 en	

Behandeling,	
 van	
 Aafje.	
 Via	
 haar	
 zijn	
 wij	
 in	
 contact	
 gekomen	
 met	
 dagbestedingscoach	
 Jacqueline	

Dartee.	
 Wij	
 hadden	
 de	
 mogelijkheid	
 om	
 een	
 bingo	
 te	
 bezoeken	
 waarbij	
 wij	
 ouderen	
 konden	

interviewen	
 die	
 binnen	
 onze	
 scope	
 vielen.	
 Wij	
 hebben	
 deze	
 gelegenheid	
 dan	
 ook	
 aangegrepen,	
 want	

op	
 deze	
 manier	
 konden	
 wij	
 de	
 eindgebruiker	
 beter	
 leren	
 kennen.	
 Als	
 we	
 de	
 wensen	
 en	
 eisen	
 konden	

inventariseren,	
 dan	
 zouden	
 wij	
 het	
 systeem	
 beter	
 in	
 kaart	
 kunnen	
 brengen.	

Voorafgaand	
 deze	
 interviews	
 hebben	
 wij	
 een	
 set	
 aantal	
 vragen	
 opgesteld	
 om	
 informatie	
 in	
 te	

winnen	
 omtrent	
 de	
 tevredenheid	
 van	
 de	
 zorgverlening,	
 te	
 weten;	

1. Woont	
 u	
 nog	
 zelfstandig?	
 	

2. Hoe	
 tevreden	
 bent	
 u	
 over	
 de	
 huidige	
 zorgverlening?	
 	

3. Met	
 hoeveel	
 verschillende	
 personen	
 heeft	
 u	
 op	
 dit	
 moment	
 contact	
 als	
 u	
 zorg	
 nodig	
 heeft?	
 	

4. Hoe	
 zit	
 dit	
 proces	
 eruit?	
 Zou	
 u	
 graag	
 willen	
 dat	
 er	
 meer	
 automatisch	
 geregeld	
 wordt	
 voor	
 u?	
 	

5. Hecht	
 u	
 veel	
 waarde	
 aan	
 aan	
 het	
 feit	
 dat	
 de	
 zorgverlener	
 over	
 de	
 vloer	
 komt.	
 Of	
 zou	
 dit	
 ook	

op	
 afstand	
 kunnen	
 via	
 de	
 telefoon?	
 	

6. Hoe	
 vaak	
 per	
 week	
 heeft	
 u	
 hulp	
 nodig?	
 Van	
 hoeveel	
 van	
 deze	
 bezoeken	
 is	
 het	
 noodzakelijk	

dat	
 de	
 zorgverlener	
 bij	
 u	
 langs	
 komt?	
 	

7. Hoe	
 zit	
 u	
 de	
 zorgverlening	
 in	
 de	
 toekomst,	
 vindt	
 u	
 dat	
 er	
 iets	
 moet	
 veranderen?	
 Wat	
 is	
 uw	

ideaalbeeld	
 hierbij?	

De	
 bovenstaande	
 vragen	
 zijn	
 gesteld	
 aan	
 ouderen	
 die	
 fysiek	
 beperkt	
 waren	
 of	
 bepaalde	
 ziektes	

hadden,	
 waardoor	
 zij	
 in	
 aanmerking	
 kwamen	
 voor	
 	

Bevindingen	

Voorafgaand	
 de	
 bingo	
 hebben	
 we	
 vier	
 interviews	
 weten	
 te	
 houden.	
 De	
 resultaten	
 geven	
 een	

indicatie	
 van	
 hoe	
 ouderen	
 over	
 het	
 algemeen	
 naar	
 de	
 technologie	
 en	
 zorg	
 kijken,	
 maar	
 zijn	
 helaas	

niet	
 representatief	
 genoeg.	
 Hiervoor	
 hadden	
 we	
 gewoonweg	
 te	
 weinig	
 tijd	
 om	
 aan	
 te	
 kunnen	
 geven	

of	
 alle	
 ouderen	
 er	
 zo	
 over	
 denken.	
 	

De	
 geïnterviewde	
 personen	
 zijn	
 best	
 bereid	
 om	
 de	
 verandering	
 te	
 ondergaan	
 naar	
 volledig	

geautomatiseerde	
 woningen.	
 Zij	
 erkennen	
 dat	
 de	
 technologie	
 veel	
 mogelijkheden	
 biedt	
 en	
 dat	
 het	

veel	
 zaken	
 gemakkelijker	
 maakt.	
 Denk	
 aan	
 bijvoorbeeld	
 het	
 opbellen	
 van	
 de	
 zorgverlener	
 na	
 een	

	

	
 10	

incident.	
 Overigens	
 beweren	
 zij	
 ook	
 geen	
 enkele	
 problemen	
 te	
 hebben	
 met	
 privacy,	
 maar	
 willen	
 dit	

wel	
 met	
 de	
 familie	
 overleggen.	
 	

Wat	
 betreft	
 de	
 zorgverlening	
 zijn	
 er	
 een	
 heleboel	
 aandachtspunten.	
 Het	
 was	
 schrikbarend	
 om	
 te	

horen	
 dat	
 er	
 vaak	
 meer	
 dan	
 tien	
 ouderen	
 op	
 een	
 kamer	
 zitten	
 die	
 door	
 slechts	
 een	
 verzorger	
 worden	

geholpen.	
 Er	
 heerst	
 dus	
 een	
 schaarste	
 in	
 de	
 persoonlijke	
 zorgverlening	
 en	
 er	
 wordt	
 veel	

teruggevallen	
 op	
 vrijwilligers	
 en	
 mantelzorgers.	
 Daarnaast	
 is	
 het	
 ook	
 zo	
 dat	
 een	
 zorgbehoevende	

geen	
 hulp	
 aangeboden	
 krijgt	
 wanneer	
 er	
 iemand	
 ingeschreven	
 staat	
 die	
 geen	
 vormen	
 van	

problemen	
 heeft.
	
 	

	

	
 11	

5 Huidige	
 situatie	

Alvorens	
 we	
 kunnen	
 kijken	
 naar	
 de	
 knel-­‐	
 en	
 verbeterpunten	
 van	
 smart	
 homes	
 en	
 het	
 onderzoek	
 van	

Wally	
 Keizer-­‐Broers,	
 moeten	
 wij	
 eerst	
 de	
 huidige	
 situatie	
 in	
 kaart	
 brengen	
 en	
 deze	
 formuleren.	
 Om	

de	
 knel-­‐	
 en	
 verbeterpunten	
 in	
 kaart	
 te	
 kunnen	
 brengen	
 moeten	
 wij	
 ons	
 eerst	
 kennis	
 opdoen	
 en	
 	

inzicht	
 verschaffen	
 in	
 de	
 huidige	
 werkwijze	
 en	
 technologie	
 op	
 het	
 gebied	
 van	
 slimme	
 huizen.	
 Op	

deze	
 manier	
 kunnen	
 wij	
 erachter	
 komen	
 waar	
 de	
 knelpunten	
 zitten,	
 waar	
 de	
 kansen	
 of	

verbeterpunten	
 zich	
 voordoen	
 om	
 zodoende	
 een	
 passend	
 en	
 effectief	
 (verbeter)voorstel	
 te	
 geven.	
 	

Voor	
 onze	
 analyse	
 van	
 de	
 huidige	
 situatie	
 hebben	
 wij	
 via	
 verschillende	
 invalshoeken,	
 wat	
 nog	
 binnen	

de	
 scope	
 viel,	
 de	
 volgende	
 werkwijzen	
 gehanteerd:	

1. Observaties	

§ Wat	
 is	
 er	
 al	
 onderzocht	
 op	
 het	
 gebied	
 van	
 smart	
 homes	
 en	
 haar	
 ontwikkelingen;	

§ Hoe	
 is	
 de	
 communicatie	
 tussen	
 de	
 ouderen	
 en	
 het	
 WMO-­‐loket;	

§ Bestuderen	
 van	
 uitgereikte	
 documentatie	
 omtrent	
 het	
 proces;	

2. Interviews	

§ In	
 gesprek	
 gaan	
 met	
 medewerkers	
 en	
 leidinggevenden	
 over	
 bevindingen	
 naar	

aanleiding	
 van	
 observaties;	

§ Huidige	
 situatie	
 beschrijven	
 vanuit	
 het	
 beeld	
 van	
 de	
 geïnterviewde;	

§ Weergeven	
 van	
 knel-­‐	
 en	
 verbeterpunten	
 volgens	
 het	
 beeld	
 van	
 de	
 geïnterviewde.	

3. Fieldresearch	

§ Bezoeken	
 van	
 de	
 vakbeurs	
 Zorg	
 en	
 ICT	
 om	
 de	
 mogelijkheden	
 en	
 technologie	
 te	
 zien	

die	
 er	
 in	
 de	
 huidige	
 tijd	
 is;	

§ Bezoeken	
 van	
 een	
 bingo	
 avond	
 om	
 de	
 ouderen	
 te	
 spreken	
 en	
 hun	
 visie	
 van	
 de	
 smart	

homes	
 te	
 horen;	

§ Bezoeken	
 van	
 smart	
 homes,	
 om	
 de	
 ontwikkelingen	
 in	
 het	
 echt	
 te	
 zien	
 en	
 te	
 zien	

welke	
 ontwikkelingen	
 er	
 zijn.	

4. Scrum	

§ Uitleg	
 scrum	
 methode;	

§ Waarom	
 hebben	
 wij	
 voor	
 de	
 scrum	
 methode	
 gekozen?	

5. Archimate	

§ Waarom	
 archimate?	

§ Wat	
 is	
 archimate	
 en	
 past	
 dit	
 bij	
 onze	
 opdracht?	

§ Wat	
 is	
 Enterprise	
 architectuur?	

6. Terugkoppeling	

§ Bestaande	
 situaties	
 terugkoppelen	
 aan	
 de	
 uitgereikte	
 documentatie	
 en	
 theorie;	

§ Met	
 de	
 geïnterviewde	
 in	
 gesprek	
 gaan	
 over	
 het	
 totale	
 beeld	
 wat	
 geschetst	
 is	
 naar	

aanleiding	
 van	
 de	
 observaties	
 en	
 het	
 interview.	

5.1 Recente	
 wijzigingen	

Voordat	
 we	
 hier	
 dieper	
 op	
 ingaan,	
 is	
 het	
 ook	
 verstandig	
 om	
 de	
 wijzigingen	
 te	
 beschrijven	
 die	

recentelijk	
 zijn	
 gebeurd	
 in	
 het	
 kader	
 van	
 het	
 zorgstelsel.	
 Door	
 de	
 invoering	
 van	
 het	
 WMO	
 willen	
 de	

gemeentes	
 het	
 concept	
 ‘van	
 verzorgingsstaat	
 naar	
 verzorgingsstraat’	
 realiseren.	
 Het	
 doel	
 van	
 de	

nieuwe	
 wet	
 is	
 de	
 samenleving	
 in	
 staat	
 stellen	
 zo	
 lang	
 mogelijk	
 mee	
 te	
 doen	
 en	
 zo	
 lang	
 mogelijk	
 thuis	

te	
 wonen.	
 Het	
 concept	
 ‘langer	
 zelfstandiger	
 thuis	
 wonen’	
 wordt	
 op	
 deze	
 manier	
 gestimuleerd.	
 	

De	
 invoering	
 van	
 het	
 WMO	
 brengt	
 met	
 zich	
 mee	
 dat	
 een	
 overgroot	
 deel	
 van	
 de	
 zorgbehoevenden	

geleidelijk	
 minder	
 zorg	
 krijgen.	
 Veel	
 taken	
 worden	
 gedecentraliseerd:	
 jeugdhulp,	
 de	
 Algemene	
 Wet	

	

	
 12	

Bijzondere	
 Ziektekosten	
 (AWBZ).	
 De	
 gemeenten	
 binnen	
 Nederland	
 krijgen	
 een	
 steeds	
 groter	

takenpakket	
 die	
 zij	
 moeten	
 overnemen	
 van	
 de	
 overheid.	
 Echter	
 kan	
 dit	
 voorkomen	
 worden	
 door	

netwerken	
 te	
 creëren	
 tussen	
 verschillende	
 wijken.	
 De	
 gemeenten	
 kennen	
 haar	
 mensen	
 het	
 best	
 en	

kan	
 op	
 deze	
 manier	
 professionele	
 ondersteuning	
 bieden	
 voor	
 diegene	
 die	
 dat	
 nodig	
 hebben.	
 Het	
 is	

namelijk	
 vanzelfsprekend	
 als	
 wij	
 zeggen	
 dat	
 de	
 zorg	
 voor	
 altijd	
 een	
 uiterst	
 belangrijke	
 rol	
 zal	
 spelen	

en	
 dat	
 dit	
 niet	
 weg	
 te	
 denken	
 is.	
 Doordat	
 er	
 sprake	
 is	
 van	
 een	
 transitie,	
 kan	
 hier	
 dus	
 op	
 worden	

ingespeeld.	
 Het	
 onderzoek	
 van	
 onze	
 opdrachtgever	
 moet	
 dan	
 ook	
 aantonen	
 hoe	
 wij	
 het	
 beste	
 hierop	

kunnen	
 inspelen.	
 De	
 vraag	
 en	
 de	
 noodzaak	
 zijn	
 er	
 (Gemeente	
 Rotterdam,	
 2015).	
 Waar	
 wachten	
 we	

op?	

5.2 Customer	
 Experience	

Middels	
 de	
 vele	
 observaties,	
 interviews,	
 	
 en	
 (desk	
 &	
 field)	
 research	
 is	
 de	
 huidige	
 situatie	
 tot	
 stand	

gekomen.	
 Er	
 is	
 gekeken	
 naar	
 de	
 processen	
 van	
 WMO-­‐Rotterdam,	
 de	
 beschikbare	
 technologie	
 op	
 het	

gebied	
 van	
 domotica	
 en	
 alles	
 op	
 het	
 gebied	
 van	
 smart	
 homes,	
 wat	
 in	
 combinatie	
 met	
 elkaar	
 (en	
 het	

platform)	
 voor	
 verbeteringen	
 kunnen	
 zorgen	
 in	
 de	
 zorg.	
 Om	
 de	
 huidige	
 situatie	
 zo	
 goed	
 mogelijk	
 in	

kaart	
 te	
 brengen	
 en	
 te	
 concretiseren	
 hebben	
 wij	
 er	
 voor	
 gekozen	
 om	
 (naast	
 het	
 beschrijven	
 van	
 de	

desbetreffende	
 processen	
 en	
 de	
 stappen	
 hier	
 doorheen)	
 de	
 customer	
 experience	
 te	
 visualiseren	

middels	
 een	
 Customer	
 Experience	
 Journey	
 Map.	
 Een	
 customer	
 experiene	
 journey	
 map	
 brengt	
 de	

ervaringen	
 van	
 de	
 cliënt	
 in	
 kaart	
 en	
 helpt	
 op	
 die	
 manier	
 ook	
 verbeteringen	
 in	
 het	
 proces	
 te	
 zien.	

Door	
 de	
 stappen	
 in	
 de	
 customer	
 journey	
 map	
 met	
 de	
 grootste	
 impact	
 te	
 identificeren,	
 kan	
 er	
 gericht	

worden	
 op	
 knel-­‐	
 en	
 verbeterpunten	
 in	
 het	
 gehele	
 proces,	
 waarbij	
 de	
 cliënt	
 het	
 grootste	
 voordeel	
 kan	

behalen.	

De	
 journey	
 map	
 is	
 volledig	
 ingevuld	
 uit	
 perspectief	
 van	
 de	
 klanten,	
 onder	
 andere	
 op	
 basis	
 van	
 de	

verschillende	
 persona’s.	
 We	
 hebben	
 gevisualiseerd	
 hoe	
 het	
 primaire	
 traject	
 	
 (de	
 ‘core’	
 van	
 de	

experience)	
 wordt	
 doorlopen,	
 van	
 het	
 informeren	
 tot	
 en	
 met	
 de	
 evaluatie.	
 Ook	
 is	
 er	
 rekening	

gehouden	
 met	
 alle	
 contactmomenten	
 en	
 de	
 verschillende	
 kanalen	
 die	
 op	
 dit	
 moment	
 wordt	

benuttigd.	
 Juist	
 die	
 communicatiekanalen	
 zijn	
 erg	
 belangrijk	
 in	
 het	
 proces,	
 en	
 op	
 deze	
 manier	
 wordt	

inzichtelijk	
 wat	
 de	
 manco’s	
 zijn	
 op	
 dit	
 gebied.	
 Daarbij	
 is	
 er	
 rekening	
 gehouden	
 met	
 wat	
 de	
 klant	

denkt	
 en	
 voelt.	
 Op	
 basis	
 van	
 het	
 gehele	
 ‘plaatje’	
 kun	
 je	
 kijken	
 waar	
 en	
 ruimte	
 zit	
 voor	
 kansen	
 en	

verbeteringen.	
 	

Bij	
 het	
 maken	
 van	
 de	
 experience	
 map	
 hebben	
 we	
 eigenlijk	
 2	
 uitgangspunten	
 in	
 het	
 hoofd	
 gehouden	

die	
 er	
 voor	
 zorgen	
 dat	
 de	
 experience	
 map	
 ook	
 daadwerkelijk	
 nut	
 krijgt,	
 in	
 plaats	
 van	
 het	
 alleen	

visualiseren	
 van	
 de	
 huidige	
 situatie:	

1. Het	
 kan	
 op	
 zichzelf	
 staan.	
 Hiermee	
 bedoelen	
 we	
 eigenlijk	
 dat	
 de	
 experience	
 map	
 verspreid	

kan	
 worden	
 zonder	
 het	
 telkens	
 maar	
 te	
 verklaren.	
 De	
 map	
 is	
 bedoeld	
 om	
 een	
 gezamenlijk	

referentiepunt	
 te	
 hebben	
 over	
 waar	
 je	
 staat,	
 over	
 de	
 ‘experience’	
 (en	
 wellicht	
 waar	
 je	
 naar	

toe	
 wilt).	
 	

2. Het	
 moet	
 een	
 duidelijk	
 en	
 bruikbaar	
 (hulp)middel	
 zijn	
 om	
 een	
 bepaalde	
 actie	
 op	
 te	
 roepen	

(ideaaltypisch	
 om	
 omheen	
 te	
 ontwerpen,	
 verder	
 op	
 te	
 bouwen).	
 Het	
 moet	
 dus	
 geen	

eindpunt	
 zijn,	
 maar	
 meer	
 een	
 katalysator,	
 een	
 hulpmiddel	
 om	
 op	
 weg	
 te	
 komen.	

	
 	

	

	
 13	

De	
 Customer	
 Journey	
 bestaat	
 uit	
 enkele	
 fasen.	
 De	
 verschillende	
 punten	
 (stappen)	
 binnen	
 het	
 proces	

van	
 WMO	
 hebben	
 we	
 aangegeven	
 door	
 middel	
 van	
 ‘stages’.	
 Deze	
 staan	
 ook	
 bovenin	
 de	
 map	

weergegeven.	
 Elke	
 stage	
 is	
 een	
 punt	
 waarop	
 ofwel	
 de	
 klant,	
 het	
 WMO	
 of	
 een	
 externe	
 partij	

handelingen	
 verricht	
 tot	
 uiteindelijk	
 het	
 komen	
 tot	
 passende	
 hulp.	
 Deze	
 stages	
 zijn:	

1. Informeren	

Er	
 is	
 behoefte	
 aan	
 ondersteuning,	
 via	
 verschillende	
 kanalen	
 wordt	
 informatie	
 verschaft	
 voor	

de	
 mogelijkheden.	

2. Aanmelden	
 of	
 aanvragen	
 	

Het	
 aanvragen	
 of	
 aanmelden	
 van	
 hulp	

3. Intake	
 /	
 gesprek	

Intake	
 middels	
 formulier.	
 Bij	
 het	
 gesprek	
 wordt	
 de	
 ondersteuningsbehoefte	
 van	
 de	
 burger	
 in	

kaart	
 gebracht.	

4. Beoordelen	
 /	
 indicatieadvies	

Beoordelen	
 of	
 de	
 burger	
 voor	
 een	
 voorziening	
 in	
 aanmerking	
 komt.	
 Afgeven	
 van	
 een	

beschikking.	

5. Ondersteunen	

Zorgtoewijzing	
 en	
 de	
 eigenlijke	
 ondersteuning	
 voor	
 de	
 burger	
 door	
 een	
 zorgaanbieder,	

leverancier	
 of	
 andere	
 partij.	
 Eigen	
 bijdragen	
 &	
 meldingen	
 en	
 declaraties	
 zijn	
 hier	
 ook	
 onder	

gebracht.	
 	

6. Evaluatie	

Vaststellen	
 van	
 (on)toereikendheid	
 van	
 de	
 ondersteuning.	
 	

5.2.1 Doing	

Bij	
 ‘Doing’	
 hebben	
 we	
 daadwerkelijk	
 gevisualiseerd	
 hoe	
 de	
 core	
 van	
 de	
 experience	
 wordt	
 doorlopen.	

Het	
 laat	
 de	
 verschillende	
 dimensies	
 en	
 kanalen	
 zien	
 die	
 worden	
 geraakt	
 binnen	
 het	
 proces.	
 Op	
 deze	

manier	
 kun	
 je	
 goed	
 zien	
 wie	
 er	
 ‘aan	
 zet’	
 is	
 en	
 welke	
 opties	
 er	
 beschikbaar	
 zijn.	
 	

5.2.2 Thinking	
 &	
 Feeling	

Om	
 goed	
 onder	
 de	
 huid	
 te	
 kruipen	
 van	
 de	
 burgers	
 moet	
 je	
 weten	
 wat	
 deze	
 personen	
 denken.	
 Aan	
 de	

hand	
 van	
 de	
 persona’s	
 en	
 de	
 interviews	
 hebben	
 we	
 inzicht	
 kunnen	
 krijgen	
 in	
 wat	
 mensen	
 zoal	

denken	
 tijdens	
 de	
 verschillende	
 stages	
 in	
 dit	
 proces.	
 Met	
 deze	
 vragen	
 in	
 het	
 achterhoofd	
 kun	
 je	
 weer	

verder	
 kijken:	
 hoe	
 kun	
 je	
 de	
 twijfels	
 en	
 (onnodige)	
 vragen	
 wegnemen?	
 Het	
 is	
 een	
 belangrijk	

component	
 om	
 het	
 belang	
 en	
 de	
 waarde	
 van	
 een	
 bepaald	
 contactmoment	
 te	
 begrijpen.	
 	

5.2.3 Experience	

In	
 dit	
 onderdeel	
 van	
 de	
 experience	
 map	
 kun	
 je	
 kwantitatieve	
 informatie	
 neerzetten,	
 bijvoorbeeld	

door	
 middel	
 van	
 het	
 gebruik	
 van	
 enquêtes.	
 Het	
 zou	
 mooi	
 zijn	
 om	
 hier	
 weer	
 te	
 geven	
 hoe	

verschillende	
 burgers	
 de	
 contactmomenten	
 hebben	
 benaderd	
 (bijvoorbeeld:	
 80%	
 heeft	
 het	

telefonisch	
 gedaan,	
 15%fysiek,	
 5%	
 telefonisch).Maar	
 het	
 zou	
 ook	
 gebruikt	
 kunnen	
 worden	
 om	
 de	

mate	
 van	
 behulpzaamheid	
 (tevreden/niet-­‐tevreden),	
 of	
 informatie	
 etc.	
 Helaas	
 hebben	
 wij	
 geen	

enquetes	
 kunnen	
 laten	
 invullen,	
 en	
 zijn	
 het	
 aantal	
 gesproken	
 mensen	
 (interviews)	
 niet	

representatief	
 genoeg	
 om	
 hier	
 een	
 invulling	
 aan	
 te	
 geven.	
 Wél	
 is	
 het	
 aan	
 te	
 raden	
 dit	
 alsnog	
 te	
 doen,	

omdat	
 het	
 belangrijke	
 invulling	
 geeft	
 aan	
 hoe	
 men	
 naar	
 de	
 experience	
 map	
 kijkt.	
 Met	
 behulp	
 van	

deze	
 informatie	
 kunnen	
 er	
 andere	
 conclusies	
 uit	
 getrokken	
 worden	
 die	
 voorheen	
 wellicht	
 niet	
 aan	

het	
 licht	
 waren	
 gekomen.	
 	

	

	
 14	

5.2.4 Opportunities	

Het	
 onderste	
 van	
 de	
 experience	
 map	
 bestaat	
 uit	
 kansen	
 die	
 kunnen	
 worden	
 opgemerkt	
 bij	
 het	
 zien	

van	
 de	
 customer	
 experience.	
 Door	
 het	
 visualiseren	
 kan	
 men	
 zich	
 makkelijk	
 in	
 beeld	
 brengen	
 hoe	
 het	

proces	
 eruit	
 ziet,	
 nog	
 belangrijker,	
 waar	
 er	
 ruimte	
 is	
 voor	
 verbetering.	
 	

	
 	

	

	
 15	

6 Gewenste	
 systeem	

Voor	
 de	
 gewenste	
 situatie	
 is	
 het	
 matchmaking	
 platform	
 opgetekend.	
 Het	
 systeem	
 is	
 op	
 zo’n	
 manier	

ontworpen	
 dat	
 de	
 veranderingen	
 tegenover	
 de	
 huidige	
 systeem	
 op	
 architectuur	
 niveau	
 klein	
 zijn.	
 De	

bestaande	
 processen	
 zullen	
 op	
 een	
 vergelijkbare	
 manier	
 worden	
 ondersteund,	
 vanuit	
 de	

architectuur	
 gezien.	

In	
 het	
 systeem	
 mist	
 op	
 dit	
 moment	
 een	
 communicatie	
 architectuur	
 voor	
 de	
 communicatie	
 tussen	

gebruikers	
 en	
 gebruikers	
 en	
 leveranciers.	
 Dit	
 is	
 niet	
 gemaakt	
 omdat	
 hiervoor	
 te	
 weinig	
 informatie	

beschikbaar	
 was.	
 Hierdoor	
 hebben	
 besloten	
 dit	
 niet	
 in	
 het	
 systeem	
 op	
 te	
 nemen,	
 omdat	
 het	
 op	
 te	

veel	
 aannames	
 gebaseerd	
 zou	
 zijn	
 en	
 daardoor	
 de	
 kwaliteit	
 verminderd.	

Het	
 systeem	
 ondersteund	
 wel	
 de	
 intake	
 procedure	
 en	
 het	
 aanschaffen	
 van	
 producten/diensten,	

door	
 klanten.	
 De	
 klanten	
 zijn	
 hierin	
 zorgzoekende	
 en	
 ouderen	
 die	
 bij	
 het	
 WMO	
 komen	
 voor	
 zorg.	

6.1 Toelichting	

Voor	
 deze	
 toelichting	
 is	
 het	
 nodig	
 om	
 het	
 systeem	
 architectuur	
 ontwerp	
 in	
 te	
 zien,	
 deze	
 is	
 te	
 vinden	
 in	
 de	
 bijlage	

6:	
 Systeem	
 Architectuur.	

De	
 systeem	
 architectuur	
 is	
 getekend	
 in	
 Archimate,	
 dit	
 is	
 een	
 tekenmanier	
 die	
 veel	
 wordt	
 gebruikt	

voor	
 het	
 beschrijven	
 van	
 systemen.	
 Archimate	
 deel	
 het	
 systeem	
 op	
 in	
 verschillende	
 lagen,	
 de	
 eerste	

laag	
 is	
 de	
 bedrijfslaag.	
 Dit	
 is	
 de	
 bovenste	
 laag	
 en	
 afgebeeld	
 in	
 het	
 geel,	
 deze	
 laag	
 beschrijft	
 de	

bedrijfsprocessen,	
 diensten,	
 de	
 rollen,	
 gebeurtenissen	
 en	
 informatie	
 objecten.	
 Daarna	
 volgt	
 de	

applicatie	
 laag,	
 afgebeeld	
 in	
 het	
 blauw,	
 deze	
 laag	
 beschrijft	
 de	
 software	
 en	
 informatie	
 processen.	
 De	

laatste	
 laag	
 in	
 de	
 technologie	
 laag,	
 afgebeeld	
 in	
 het	
 groen,	
 deze	
 beschrijft	
 de	
 hardware	
 en	

communicatie-­‐infrastructuur.	
 Maar	
 omdat	
 er	
 onvoldoende	
 informatie	
 beschikbaar	
 hebben	
 we	

besloten	
 geen	
 technologie	
 laag	
 te	
 ontwerpen.	

6.1.1 Product/dienst	
 aanbieden	

Het	
 eerste	
 proces	
 is	
 het	
 aanbieden	
 van	
 product/dienst.	
 Dit	
 is	
 een	
 proces	
 die	
 (mogelijk)	
 nu	
 al	
 plaats	

vindt	
 binnen	
 het	
 WMO,	
 maar	
 hiervoor	
 hebben	
 wij	
 geen	
 informatie	
 gevonden.	
 Het	
 proces	
 is	
 daarom	

vanaf	
 het	
 nulpunt	
 	
 uitgedacht.	

In	
 dit	
 proces	
 wordt	
 de	
 product	
 en	
 dienst	
 gezien	
 als	
 één	
 mogelijk.	
 Een	
 voorbeeld	
 van	
 een	
 product	
 is	

een	
 beweging	
 sensor	
 die	
 de	
 verlichting	
 beheerd,	
 dit	
 is	
 een	
 eenmalig	
 aankoop	
 die	
 zonder	
 verdere	

ondersteuning	
 werkt.	
 Een	
 dienst	
 wordt	
 op	
 langere	
 termijn	
 geleverd,	
 denk	
 hierbij	
 bijvoorbeeld	
 aan	

een	
 alarm	
 centrale,	
 die	
 kan	
 worden	
 gebeld	
 als	
 iemand	
 is	
 gevallen	
 i.p.v.	
 112.	

In	
 dit	
 proces	
 zijn	
 twee	
 rollen	
 de	
 product	
 (lees:	
 product	
 of	
 dienst)	
 aanbieder	
 en	
 evaluator.	
 De	

aanbieder	
 is	
 een	
 bedrijf	
 die	
 het	
 product	
 produceert	
 aan	
 aanbied.	
 De	
 evaluator	
 is	
 een	
 WMO	

medewerker	
 die	
 het	
 product	
 evalueert	
 op	
 kwaliteit,	
 bruikbaarheid	
 etc.	

Op	
 dit	
 proces	
 te	
 starten	
 biedt	
 een	
 product	
 aanbieder	
 hun	
 product	
 aan	
 bij	
 het	
 WMO,	
 dit	
 verloopt	
 via	

de	
 website.	
 Als	
 de	
 aanbieder	
 het	
 product	
 heeft	
 aangeboden	
 kan	
 deze	
 worden	
 geëvalueerd	
 worden	

door	
 de	
 evaluator.	
 Na	
 de	
 evaluatie	
 worden	
 het	
 product	
 geaccepteerd	
 in	
 de	
 webwinkel	
 (of	
 niet).	
 In	

deze	
 evaluatie	
 wordt	
 het	
 product	
 en	
 de	
 aanbieder	
 geëvalueerd.	

	
 	

	

	
 16	

6.1.2 Intake	

Het	
 tweede	
 proces	
 is	
 de	
 intake	
 voor	
 zorgzoekende	
 en	
 ouderen.	
 Dit	
 proces	
 vindt	
 op	
 dit	
 moment	
 al	

plaats	
 bij	
 het	
 WMO,	
 wat	
 naar	
 voren	
 is	
 gekomen	
 op	
 basis	
 van	
 ons	
 onderzoek.	
 Uit	
 dit	
 onderzoek	
 kwam	

een	
 proces	
 beschrijving,	
 hiervan	
 is	
 een	
 Customer	
 Journey	
 map	
 gemaakt	
 en	
 op	
 basis	
 van	
 die	
 twee	
 is	

dit	
 proces	
 gemaakt.	

Ook	
 in	
 dit	
 proces	
 zijn	
 twee	
 rollen	
 de	
 WMO	
 aanmelding	
 en	
 de	
 ondersteuner.	
 De	
 WMO	
 aanmelder	
 kan	

een	
 zorgzoekende	
 of	
 ouder	
 iemand	
 zijn,	
 de	
 ondersteuner	
 is	
 een	
 WMO	
 medewerker.	

Het	
 proces	
 begint	
 als	
 de	
 WMO	
 aanmelder	
 zijn	
 aanmeld	
 bij	
 het	
 WMO,	
 dit	
 kan	
 via	
 de	
 website	
 maar	

ook	
 fysiek	
 bij	
 het	
 WMO	
 loket	
 of	
 Vraagwijzer.	
 Hierna	
 volgt	
 een	
 gesprek	
 met	
 het	
 WMO,	
 dit	
 wordt	

gedaan	
 met	
 de	
 ondersteuner	
 en	
 de	
 WMO	
 aanmelder.	
 Hierna	
 volgt	
 het	
 kopen	
 van	
 product	
 en/of	

diensten	
 die	
 de	
 zorgzoekende	
 helpt	
 langer	
 zelfstandig	
 te	
 wonen.	
 Dit	
 kan	
 worden	
 gedaan	
 in	
 overleg	

met	
 de	
 ondersteuner,	
 maar	
 de	
 betaling	
 wordt	
 geregeld	
 door	
 het	
 Centraal	
 Administratie	
 Kantoor	

(CAK).	

Naast	
 het	
 inkopen	
 van	
 producten	
 en/of	
 diensten	
 moet	
 er	
 zorg	
 verleend	
 worden	
 vanuit	
 het	
 WMO,	

denk	
 hierbij	
 een	
 verpleeg(st)er.	
 Deze	
 ondersteuning	
 wordt	
 voor	
 een	
 langere	
 tijd	
 verleend	
 aan	
 de	

zorgzoekende.	

	
 	

	

	
 17	

7 Aanbeveling	

Voordat	
 het	
 systeem	
 geïmplementeerd	
 wordt,	
 wordt	
 er	
 aangeraden	
 om	
 de	
 aannames	
 gemaakt	

tijdens	
 het	
 project	
 (en	
 in	
 de	
 voortvloeiende	
 producten)	
 kritisch	
 te	
 bekijken.	
 De	
 aannames	
 zijn	

voornamelijk	
 gemaakt	
 door	
 een	
 tekort	
 aan	
 informatie	
 en	
 tijd.	
 Als	
 dit	
 advies	
 wordt	
 toegepast	
 moet	

eerst	
 meer	
 onderzoek	
 worden	
 gedaan	
 om	
 de	
 aannames	
 te	
 kunnen	
 wegnemen	
 dan	
 wel	
 (nog)	
 beter	

te	
 kunnen	
 onderbouwen.	

7.1 Gewenste	
 systeem	

Naast	
 de	
 aannames	
 die	
 gemaakt	
 zijn	
 tijdens	
 het	
 project	
 is	
 er	
 ook	
 een	
 besluit	
 genomen	
 om	
 niet	
 de	

technologische	
 laag	
 in	
 het	
 systeem	
 te	
 beschrijven.	
 Dit	
 is	
 ook	
 besloten	
 door	
 een	
 tekort	
 aan	

informatie,	
 bij	
 implementatie	
 van	
 dit	
 systeem	
 is	
 ook	
 deze	
 laag	
 van	
 belang	
 en	
 zal	
 dus	
 ontworpen	

moeten	
 worden.	
 Ook	
 hiervoor	
 is	
 meer	
 onderzoek	
 nodig.	

Om	
 het	
 systeem	
 ontwerp	
 goed	
 te	
 kunnen	
 implementeren	
 moet	
 er	
 verder	
 onderzoek	
 worden	
 gedaan	

naar	
 het	
 huidige	
 ontwerp	
 van	
 de	
 infrastructuur	
 van	
 het	
 WMO,	
 om	
 het	
 systeem	
 daar	
 op	
 te	
 laten	

aansluiten.	

	

	
 	

	

	
 18	

8 Conclusie	

Uit	
 ons	
 onderzoek	
 is	
 gebleken	
 dat	
 er	
 veel	
 ontwikkeling	
 is	
 in	
 de	
 technologie	
 die	
 de	
 zorg	
 kunnen	

ondersteunen.	
 De	
 technologie	
 hierin	
 is	
 veel	
 verder	
 gevorderd	
 dan	
 algemeen	
 gedacht	
 wordt,	
 dit	

bleek	
 zowel	
 uit	
 het	
 interview	
 met	
 Leertouwer	
 als	
 de	
 Zorg	
 &	
 ICT	
 Beurs.	
 Op	
 basis	
 van	
 onderzoek	

kunnen	
 wij	
 concluderen	
 dat	
 wij	
 een	
 positief	
 advies	
 geven	
 voor	
 het	
 project	
 van	
 mevr.	
 Keijzer-­‐Broers.	

Daarnaast	
 bleek	
 uit	
 ons	
 onderzoek	
 dat	
 er	
 een	
 tegenstrijdigheid	
 bestaat	
 over	
 de	
 bereidheid	
 van	

ouderen	
 om	
 de	
 technologie	
 te	
 gebruiken.	
 Uit	
 het	
 interview	
 met	
 Leertouwer	
 bleek	
 dat	
 zij	
 vonden	
 dat	

de	
 ouderen	
 nog	
 niet	
 klaar	
 waren	
 voor	
 de	
 technologie.	
 Daarentegen	
 kwamen	
 uit	
 de	
 interviews	
 met	

ouderen	
 in	
 zorginstelling	
 Aafje	
 dat	
 de	
 ouderen	
 wel	
 klaren	
 zijn	
 voor	
 de	
 technologieën.	
 Ondanks	
 ons	

onderzoek	
 niet	
 representatief	
 is	
 voor	
 de	
 gehele	
 technische	
 markt	
 en	
 alle	
 ouderen,	
 is	
 dit	
 een	

probleem	
 mogelijk	
 helemaal	
 geen	
 probleem.	

Tijdens	
 het	
 onderzoek	
 werd	
 ook	
 de	
 huidige	
 situatie	
 bij	
 het	
 WMO-­‐loket	
 Rotterdam	
 in	
 kaart	
 gebracht.	

Hierbij	
 hadden	
 wij	
 een	
 tekort	
 aan	
 informatie,	
 maar	
 zijn	
 wij	
 toch	
 instaat	
 geweest	
 om	
 verschillende	

processen	
 in	
 kaart	
 te	
 brengen.	
 Voor	
 het	
 WMO	
 hebben	
 we	
 een	
 Customer	
 Journey	
 map	
 en	

stakeholder	
 analyse	
 gemaakt.	
 In	
 dit	
 onderzoek	
 kwamen	
 we	
 wel	
 informatie	
 te	
 kort	
 en	
 zijn	
 er	

aannames	
 gemaakt,	
 deze	
 zijn	
 toegelicht	
 in	
 de	
 producten.	

Voor	
 de	
 gewenste	
 situatie	
 hebben	
 wij	
 een	
 systeem	
 ontworpen	
 die	
 de	
 nieuwe	
 situatie	
 moet	
 gaan	

ondersteunen.	
 Dit	
 systeem	
 moet	
 worden	
 gezien	
 als	
 een	
 concept	
 eerste	
 versie.	
 Door	
 een	
 gebrek	
 aan	

informatie	
 missen	
 er	
 belangrijke	
 delen	
 van	
 het	
 ontwerp.	
 In	
 het	
 ontwerp	
 wordt	
 de	
 “Product/dienst	

aanbieden”	
 en	
 “Intake”	
 processen	
 ondersteunt,	
 maar	
 missen	
 koppeling	
 met	
 andere	
 systemen.	

Door	
 het	
 gebrek	
 aan	
 informatie	
 en	
 tijd	
 zijn	
 tijdens	
 het	
 project	
 aannames	
 gemaakt	
 die	
 later	
 zijn	

verwerkt	
 in	
 de	
 producten	
 van	
 dit	
 project.	
 Voor	
 het	
 gebruik	
 van	
 de	
 producten	
 is	
 het	
 aanbevolen	
 om	

de	
 aannames	
 kritisch	
 te	
 bekeken	
 en	
 verder	
 onderzoek	
 te	
 doen,	
 om	
 deze	
 aannames	
 weg	
 te	
 nemen.	

	
 	

	

	
 19	

Bijlagen	

Bijlage	
 1:	
 Onion	
 model	

Stakeholder	
 Analyse	
 –	
 Online	
 Matchmaking	
 platform	

Om	
 de	
 stakeholders	
 in	
 kaart	
 te	
 brengen	
 maken	
 wij	
 gebruik	
 van	
 het	
 Onion	
 model	
 van	
 I.	
 Alexander.	

Met	
 behulp	
 van	
 de	
 documenten	
 die	
 beschikbaar	
 zijn	
 gesteld	
 door	
 Wally,	
 proberen	
 wij	
 de	
 rollen	
 die	

beschreven	
 staan	
 in	
 het	
 Onion	
 model	
 in	
 te	
 vullen.	
 Het	
 kan	
 voorkomen	
 dat	
 niet	
 alle	
 rollen	
 kunnen	

worden	
 ingevuld.	
 Om	
 dit	
 te	
 voorkomen	
 zullen	
 wij	
 vragen	
 opstellen,	
 die	
 worden	
 opgestuurd	
 naar	
 de	

opdrachtgever.Tevens	
 worden	
 er	
 interviews	
 gehouden	
 met	
 verschillende	
 stakeholders	
 om	
 een	
 beeld	

te	
 krijgen	
 van	
 hun	
 belangen	
 en	
 hun	
 rol	
 in	
 het	
 Onion	
 model.	
 	

	

Het	
 doel	
 van	
 dit	
 model	
 is	
 dus	
 om	
 de	
 belanghebbende	
 (stakeholders)	
 in	
 kaart	
 te	
 brengen,	
 en	
 hun	
 rol	

in	
 verband	
 met	
 het	
 online	
 matchmaking	
 platform	
 vast	
 te	
 stellen.	
 Nadat	
 dat	
 gedaan	
 is,	
 zullen	
 wij	
 ons	

verdiepen	
 op	
 de	
 behoefte	
 van	
 ouderen	
 en	
 hun	
 rol	
 in	
 verband	
 met	
 het	
 online	
 matchmaking	
 platform.	
 	

	

Wij	
 hebben	
 gekozen	
 voor	
 dit	
 model,	
 omdat	
 wij	
 denken	
 dat	
 het	
 model	
 de	
 belangrijkste	
 stakeholders	

in	
 kaart	
 brengt	
 voor	
 dit	
 project.	
 Tevens	
 zijn	
 wij	
 vrij	
 bekend	
 met	
 dit	
 model,	
 en	
 zien	
 dit	
 als	
 een	
 goede	

basis.	

Het	
 Onion	
 model	
 bestaat	
 uit	
 4	
 verschillende	
 schillen	
 en	
 is	
 als	
 volgt	
 ingedeeld:	
 	

1.	
 ‘The	
 Product’	
 or	
 ‘The	
 Kit’:	
 the	
 item	
 under	
 development,	
 e.g.	
 a	
 software	
 program,	
 a	
 consumer	

electronics	
 device,	
 an	
 aircraft,	
 a	
 communications	
 network.	
 	

2.	
 ‘Our	
 System’:	
 ‘The	
 Product’	
 plus	
 its	
 human	
 Operators	
 and	
 the	
 standard	
 operating	
 procedures	
 or	

rules	
 governing	
 its	
 operation.	
 	

3.	
 ‘The	
 Containing	
 System’:	
 ‘Our	
 System’	
 plus	
 any	
 human	
 Beneficiaries	
 of	
 Our	
 System	
 (whether	
 they	

are	
 involved	
 in	
 operations	
 or	
 not).	
 	

4.	
 ‘The	
 Wider	
 Environment’:	
 ‘The	
 Containing	
 System’	
 plus	
 any	
 other	
 Stakeholders.	

Door	
 de	
 geringe	
 informatie	
 zijn	
 niet	
 alle	
 rollen	
 binnen	
 het	
 Onion	
 model	
 ingevuld.	
 	

	

The	
 Kit	

In	
 deze	
 schil	
 wordt	
 het	
 product	
 of	
 software	
 geplaatst	
 dat	
 wordt	
 opgeleverd.	

	

Het	
 product	
 waaraan	
 wordt	
 gewerkt	
 is	
 het	
 ‘’online	
 matchmaking	
 platform’’,	
 dat	
 mensen	
 met	

beperkingen	
 (Chronisch,	
 fysiek	
 en	
 mentaal)	
 en	
 ouderen	
 moet	
 ondersteunen	
 om	
 langer	
 zelfstandiger	

te	
 kunnen	
 wonen.	
 Om	
 dit	
 doel	
 te	
 realiseren	
 kunnen	
 de	
 gebruikers	
 via	
 het	
 online	
 matchmaking	

platform	
 producten	
 en	
 services	
 bestellen	
 die	
 een	
 bijdrage	
 kunnen	
 leveren	
 om	
 het	
 leven	
 makkelijker	

te	
 maken.	
 Denk	
 aan	
 bijvoorbeeld	
 iemand	
 die	
 moeite	
 heeft	
 met	
 het	
 op	
 en	
 neer	
 gaan	
 van	
 de	
 trap.	
 Hij	

kan	
 dan	
 via	
 het	
 online	
 matchmaking	
 platform	
 een	
 product	
 aanvragen/bestellen	
 die	
 hem	
 daarbij	

ondersteund.	
 	

	
 	

	

	
 20	

Our	
 system	

In	
 deze	
 schil	
 worden	
 de	
 stakeholders	
 in	
 kaart	
 gebracht	
 die	
 direct	
 met	
 het	
 online	
 matchmaking	

platform	
 te	
 maken	
 hebben.	
 In	
 deze	
 schil	
 wordt	
 er	
 onderscheidt	
 gemaakt	
 tussen:	
 Normal	
 operators,	

Maintaince	
 operators	
 en	
 Operational	
 Support.	
 Dus	
 in	
 deze	
 schil	
 kunt	
 u	
 de	
 eindgebruikers	
 en	
 de	

beheerders	
 van	
 het	
 online	
 matchmaking	
 platform	
 vinden.	
 	

	

Normal Operator
‘’Normal	
 Operators	
 interact	
 directly	
 with	
 the	
 product,	
 with	
 other	
 Operators	
 (e.g.	
 Maintenance,	

Operational	
 Support)	
 and	
 with	
 Functional	
 Beneficiaries	
 (e.g.	
 providing	
 them	
 with	
 processed	

information,	
 and	
 receiving	
 instructions	
 from	
 them).‘’	

	

De	
 eindgebruikers	
 die	
 gebruik	
 zullen	
 maken	
 van	
 het	
 online	
 matchmaking	
 platform	
 zijn	
 volgens	

Keijzer-­‐Broers	
 W.(2014):	

-­‐	
 Ouderen	
 (55-­‐75	
 en	
 75+)	
 	
 	
 -­‐	
 Service	
 providers	

-­‐	
 Mensen	
 met	
 fysieke	
 beperkingen	
 	
 -­‐	
 Product	
 providers	

-­‐	
 Mensen	
 met	
 chronische	
 beperkingen	
 	
 -­‐	
 Vrijwilligers	

-­‐	
 Mensen	
 met	
 mentale	
 beperkingen	
 	
 -­‐	
 Vrijwillige	
 mantelverzorgers	

-­‐	
 Gemeenten	

	

De	
 twee	
 onderstaande	
 rollen	
 kunnen	
 wij	
 niet	
 invullen,	
 omdat	
 het	
 geplande	
 bezoek	
 aan	
 het	
 WMO-­‐
loket	
 in	
 Rotterdam	
 niet	
 op	
 tijd	
 kon	
 worden	
 geregeld.	
 Dit	
 zorgde	
 ervoor	
 dat	
 wij	
 als	
 projectgroep	
 geen	

goed	
 beeld	
 konden	
 krijgen	
 van	
 de	
 rollen	
 van	
 de	
 medewerkers	
 binnen	
 het	
 WMO-­‐loket.	

Maintenance operators
‘’Maintenance	
 Operator:	
 roles	
 that	
 involve	
 maintaining	
 the	
 product,	
 such	
 as	
 servicing	
 hardware,	
 and	

diagnosing	
 and	
 fixing	
 faults.	
 (So-­‐called	
 maintenance	
 of	
 software	
 involves	
 changing	
 the	
 design	
 of	
 the	

product,	
 and	
 is	
 the	
 responsibility	
 of	
 our	
 Developer	
 Slot;	
 it	
 is	
 not	
 maintenance	
 in	
 our	

sense.)‘’Maintenance	
 Operators	
 interact	
 with	
 the	
 product	
 and	
 with	
 Normal	
 Operators.	
 	

	

Operational Support
‘’Operational	
 Support:	
 roles	
 that	
 involve	
 advising	
 Normal	
 Operators	
 of	
 a	
 Product	
 about	
 how	
 to	

operate	
 it.	
 These	
 roles	
 are	
 very	
 close	
 to	
 operations	
 but	
 support	
 rather	
 than	
 conduct	
 productive	
 use	

of	
 the	
 Product	
 itself.’’	

	

	

	

	

	
 	

	

	
 21	

Containing	
 System	

In	
 deze	
 schil	
 worden	
 de	
 stakeholders	
 in	
 kaart	
 gebracht	
 die	
 niet	
 direct	
 met	
 het	
 online	
 matchmaking	

platform	
 zullen	
 werken,	
 maar	
 el	
 wel	
 baat	
 bij	
 hebben	
 dat	
 het	
 online	
 matchmaking	
 platform	
 goed	

functioneert.	

	

Functional	
 Beneficiary	

‘’Roles	
 that	
 benefit	
 from	
 the	
 results	
 or	
 outputs	
 created	
 by	
 the	
 Product.	
 For	
 example	
 an	
 astronomer	

benefits	
 from	
 the	
 astronomic	
 data	
 captured	
 by	
 a	
 space	
 telescope	
 though	
 he	
 or	
 she	
 cannot	
 operate	

the	
 instrument	
 directly.	
 Since	
 Products	
 are	
 or	
 should	
 be	
 designed	
 to	
 produce	
 results,	
 this	
 is	
 an	

important	
 Slot.’’	

	

Uit	
 het	
 interview	
 met	
 Jasper,	
 hebben	
 wij	
 kunnen	
 herleiden	
 dat	
 de	
 volgende	
 stakeholders	
 baat	
 bij	

hebben	
 dat	
 het	
 online	
 matchmaking	
 platform	
 naar	
 behoren	
 werkt:	

-­‐	
 Zorginstanties	
 	
 	
 -­‐	
 WMO-­‐loket	
 Rotterdam	

-­‐	
 Familieleden	
 ouderen	

	

De	
 twee	
 onderstaande	
 rollen	
 konden	
 niet	
 worden	
 ingevuld,	
 omdat	
 wij	
 geen	
 informatie	
 konden	

vinden	
 die	
 ons	
 een	
 indruk	
 kon	
 geven	
 wie	
 die	
 rollen	
 kon	
 innemen.	

(Responsible	
 for)	
 Interfacing	
 System	

‘’Roles	
 responsible	
 for	
 neighbouring	
 systems	
 that	
 have	
 electronic	
 or	
 other	
 interfaces	
 to/from	
 the	

Product.	
 Such	
 systems	
 behave	
 much	
 like	
 human	
 Operators	
 in	
 terms	
 of	
 demanding	
 specific	

capabilities	
 from	
 the	
 Product,	
 but	
 naturally	
 the	
 interfaces	
 are	
 precisely	
 defined	
 as	
 protocols,	
 etc.’’	

Purchaser	

‘’Roles	
 responsible	
 for	
 having	
 the	
 Product	
 developed.	
 There	
 are	
 certainly	
 several	
 of	
 these,	
 ranging	

from	
 Product	
 Manager	
 (with	
 knowledge	
 of	
 what	
 can	
 be	
 sold)	
 to	
 Procurement	
 (responsible	
 for	

obtaining	
 a	
 contract	
 with	
 a	
 supplier).	
 In	
 the	
 case	
 of	
 a	
 mass-­‐market	
 Product,	
 the	
 Purchaser	
 is	
 a	

Product	
 Manager	
 –	
 a	
 Surrogate	
 role,	
 acting	
 on	
 behalf	
 of	
 millions	
 of	
 Consumers	
 who	
 will	
 if	
 all	
 goes	

well	
 ultimately	
 buy	
 the	
 Product.	
 Purchasers	
 interact	
 with	
 Developers	
 and	
 Consultants,	
 and	
 (to	
 obtain	

requirements)	
 with	
 Beneficiaries	
 and	
 Marketing	
 also.’’	

	

Product	
 Champion	
 (aka	
 ‘Sponsor’)	

‘’Role	
 responsible	
 for	
 initiating	
 development	
 of	
 the	
 Product,	
 for	
 obtaining	
 funding	
 for	
 it,	
 and	
 for	

protecting	
 the	
 development	
 from	
 ‘political’	
 pressures	
 and	
 funding	
 cuts.	
 The	
 role	
 requires	
 positional	

power	
 within	
 the	
 purchasing	
 organisation	
 (e.g.	
 the	
 company	
 creating	
 a	
 mass-­‐market	
 product).	
 The	

Product	
 Champion	
 is	
 perhaps	
 the	
 best	
 person	
 for	
 the	
 Requirements	
 Engineer	
 to	
 meet	
 with	
 first;	
 an	

effective	
 champion	
 can	
 indicate	
 the	
 scope	
 and	
 purpose	
 of	
 the	
 development,	
 the	
 opportunities	
 and	

threats,	
 and	
 can	
 suggest	
 who	
 the	
 key	
 stakeholders	
 are.	
 All	
 of	
 this	
 helps	
 to	
 cut	
 the	
 risk	
 to	
 the	

project.’’	

	

De	
 onderstaande	
 sponsoren	
 zijn	
 herleid	
 uit	
 het	
 artikel	
 ‘’Design	
 of	
 a	
 Matchmaking	
 platform	
 for	
 Health	

andWellbeing	
 in	
 the	
 smart	
 living	
 business	
 ecosystem:	
 with	
 a	
 focus	
 on	
 ambientassisted	
 living‘’	
 van	

Keijzer-­‐Broers	
 W.	
 (2012):	

-­‐	
 UPC	
 -­‐-­‐	
 possible	
 joint	
 venture	
 	
 	
 	
 -­‐	
 IBM	
 -­‐-­‐microfundingplatform	
 	
 	

-­‐	
 Conclusion	
 -­‐-­‐	
 funding	
 research	
 	
 	
 -­‐	
 AAL	
 Calls	
 -­‐-­‐	
 micro	
 -­‐-­‐funding	
 platform	

-­‐	
 Ministry	
 VWS/	
 Economical	
 affairs	
 -­‐-­‐	
 funding	
 platform	
 -­‐	
 NPCF	
 -­‐-­‐	
 funding	
 research	

-­‐	
 TechnischeUnie	
 –	
 Funding	
 platform	
 or	
 even	
 partner	

Wider	
 Environment	

In	
 deze	
 schil	
 worden	
 de	
 stakeholders	
 in	
 kaart	
 gebracht	
 die	
 profiteren	
 van	
 het	
 online	
 matchmaking	

platform,	
 maar	
 er	
 helemaal	
 niet	
 (meer)	
 mee	
 zullen	
 gaan	
 werken.	
 Denk	
 bijvoorbeeld	
 aan	
 de	

developers.	
 Als	
 het	
 product	
 is	
 overgedragen,	
 is	
 hun	
 werk	
 gedaan.	
 	

	

	
 22	

	

Door	
 de	
 geringe	
 informatie	
 die	
 wij	
 hebben	
 over	
 de	
 markt,	
 en	
 ook	
 omdat	
 dit	
 buiten	
 onze	
 scope	
 valt,	

is	
 het	
 een	
 lastige	
 schil	
 om	
 in	
 te	
 vullen.	
 Hierdoor	
 zijn	
 de	
 rollen	
 Negative	
 stakeholder,	

Politicalbeneficiary,	
 Financial	
 Beneficiary	
 en	
 Regulator,	
 gebaseerd	
 op	
 aannames.	
 	

	

Negative	
 Stakeholder	

‘’Any	
 role	
 that	
 could	
 be	
 harmed	
 by	
 the	
 product	
 physically,	
 financially	
 or	
 in	
 any	
 other	
 way	
 that	
 might	

be	
 found	
 justifiable	
 by	
 the	
 authorities	
 (e.g.	
 a	
 court	
 of	
 law,	
 a	
 Regulator)	
 ,	
 or	
 conversely	
 that	
 could	

attempt	
 to	
 harm	
 the	
 product.	
 For	
 example,	
 householders	
 living	
 close	
 to	
 the	
 route	
 of	
 a	
 planned	

railway;	
 a	
 nature	
 conservation	
 body	
 with	
 interest	
 in	
 land	
 threatened	
 by	
 such	
 a	
 route;	
 activists	

opposed	
 to	
 pollution	
 that	
 might	
 be	
 caused	
 by	
 a	
 product	
 under	
 development,	
 employees	
 finding	
 their	

decision-­‐making	
 abilities	
 reduced	
 by	
 ‘intelligent’	
 software,	
 employees	
 that	
 perceive	
 their	
 tasks	
 being	

oversimplified	
 or	
 made	
 too	
 complex,	
 groups	
 feeling	
 that	
 collaboration	
 or	
 communication	
 were	
 made	

more	
 difficult.’’	

	

Doordat	
 het	
 online	
 matchmaking	
 platform	
 een	
 aanzienlijk	
 grote	
 verandering	
 is	
 voor	
 de	
 zorg-­‐	

verlangende	
 en	
 de	
 gemeente	
 Rotterdam.	
 Zijn	
 er	
 hoe	
 dan	
 ook	
 mensen	
 die	
 niet	
 mee	
 willen	

veranderen.	
 Dit	
 kunnen	
 sommige	
 eindgebruikers	
 zijn.	
 Denk	
 maar	
 aan	
 de	
 ouderen	
 die	
 weinig	
 afweten	

van	
 de	
 technologie	
 waar	
 ze	
 uiteindelijk	
 mee	
 zullen	
 gaan	
 werken.	

	

Naast	
 de	
 mensen	
 die	
 niet	
 mee	
 willen	
 veranderen,	
 zijn	
 e	
 rook	
 concurrenten	
 die	
 het	
 online	

matchmaking	
 platform	
 willen	
 vervangen.	
 Wij	
 hebben	
 geen	
 inzicht	
 op	
 de	
 markt,	
 omdat	
 wij	
 dat	
 buiten	

onze	
 scope	
 zien.	

Political	
 Beneficiary	

‘’Any	
 role	
 in	
 public	
 office	
 or	
 private	
 business	
 that	
 can	
 benefit	
 in	
 terms	
 of	
 power,	
 influence	
 and	

prestige	
 through	
 the	
 success	
 of	
 the	
 Product.	
 E.g.	
 a	
 space	
 agency’s	
 management	
 could	
 benefit	

‘politically’	
 from	
 a	
 successful	
 space	
 mission.‘’	

	

Als	
 het	
 online	
 matchmaking	
 platform	
 goed	
 werkt,	
 en	
 ervoor	
 zorgt	
 dat	
 de	
 zorgverlening	
 wordt	

verbeterd,	
 zullen	
 de	
 gemeenten	
 Rotterdam	
 de	
 erkenning	
 voor	
 krijgen.	

	

Financial	
 Beneficiary	

‘’Any	
 role	
 that	
 can	
 benefit	
 financially	
 from	
 the	
 success	
 of	
 a	
 Product.	
 For	
 example,	
 shareholders	
 and	

directors	
 in	
 a	
 company	
 making	
 a	
 mass-­‐market	
 Product.’’	

	

Het	
 doel	
 van	
 het	
 online	
 matchmaking	
 platform	
 is	
 om	
 mensen	
 ondersteuning	
 te	
 bieden	
 waardoor	
 zij	

langer	
 zelfstandig	
 kunnen	
 leven,	
 is	
 het	
 platform	
 voor	
 maatschappelijk	
 belang.	

	

Regulator	
 	

‘’Any	
 role	
 responsible	
 for	
 regulating	
 the	
 quality,	
 safety,	
 cost	
 or	
 other	
 aspects	
 of	
 the	
 Product.	
 For	

example,	
 aviation	
 authorities,	
 health	
 and	
 safety	
 executives,	
 rail	
 regulators,	
 radio	
 regulators,	
 financial	

service	
 authorities.’’	

	

Aangezien	
 het	
 WMO-­‐loket	
 in	
 Rotterdam	
 gebruik	
 zal	
 maken	
 van	
 het	
 online	
 matchmaking	
 platform,	

gaan	
 wij	
 ervan	
 uit	
 dat	
 het	
 online	
 matchmaking	
 platform	
 wordt	
 beheerd	
 door	
 de	
 medewerkers	
 van	

het	
 WMO-­‐loket.	
 En	
 omdat	
 de	
 beslissingen	
 voor	
 het	
 WMO-­‐loket	
 worden	
 gemaakt	
 door	
 de	
 regering	

	

Developer	

‘’Any	
 of	
 the	
 many	
 roles	
 (requirements	
 engineer,	
 analyst,	
 designer,	
 programmer,	
 tester,	
 safety	

engineer,	
 security	
 engineer,	
 electronics	
 engineer,	
 metallurgist,	
 human	
 factors	
 engineer,	
 project	

manager,	
 etc)	
 involved	
 directly	
 in	
 Product	
 development.	
 Note	
 that	
 none	
 of	
 these	
 roles	
 are	

	

	
 23	

operational	
 unless	
 tied	
 into	
 operations	
 via	
 a	
 maintenance	
 contract	
 –	
 in	
 which	
 case	
 the	
 affected	

people	
 have	
 hybrid	
 Developer	
 /	
 Maintenance	
 roles.’’	

	

De	
 onderstaande	
 sponsoren	
 zijn	
 herleidt	
 uit	
 het	
 artikel	
 ‘’Design	
 of	
 a	
 Matchmaking	
 platform	
 for	

Health	
 andWellbeing	
 in	
 the	
 smart	
 living	
 business	
 ecosystem:	
 with	
 a	
 focus	
 on	
 ambientassisted	
 living‘’	

van	
 Keijzer-­‐Broers	
 W.	
 (2012):	

-­‐	
 IBM	
 -­‐-­‐-­‐	
 developing	
 platform	
 (scalable)	
 	
 -­‐	
 Stijlmeesters-­‐-­‐-­‐	
 content	
 +	
 ipadmagazine	

-­‐	
 UPC	
 -­‐-­‐-­‐	
 developing	
 platform	
 (scalable)	
 	
 -­‐	
 TechnischeUnie-­‐-­‐-­‐product	

-­‐	
 Conclusion	
 –	
 developing	
 platform	
 (scalable)	
 -­‐	
 DPI	
 -­‐-­‐-­‐	
 developing	
 3DHouse	

-­‐	
 Smart	
 Homes	
 –	
 content	
 and	
 usergroup	
 -­‐	
 Scholten	
 Consultancy	
 -­‐-­‐-­‐semanticssoftware	

-­‐	
 Samiko	
 –	
 comfortinstallateur/purchasing	
 organization	

Consultant	

‘’Any	
 of	
 the	
 many	
 roles	
 (marketing	
 expert,	
 software	
 expert,	
 business	
 analyst,	
 management	
 specialist,	

etc)	
 involved	
 in	
 supporting	
 some	
 aspect	
 of	
 Product	
 development,	
 characteristically	
 from	
 outside	
 the	

development	
 organisation.	
 Internal	
 consultancy	
 is	
 possible	
 but	
 problematic,	
 as	
 it	
 is	
 hard	
 to	
 speak	
 out	

in	
 the	
 face	
 of	
 ‘political’	
 pressure	
 within	
 the	
 organisation	
 (except	
 with	
 the	
 help	
 of	
 a	
 Sponsor,	
 see	

above).‘’	

	

De	
 onderstaande	
 stakeholders	
 zijn	
 herleid	
 uit	
 het	
 artikel	
 ‘’Design	
 of	
 a	
 Matchmaking	
 platform	
 for	

Health	
 andWellbeing	
 in	
 the	
 smart	
 living	
 business	
 ecosystem:	
 with	
 a	
 focus	
 on	
 ambientassisted	
 living‘’	

van	
 Keijzer-­‐Broers	
 W.	
 (2012):	

-­‐	
 Multor	
 Media	
 -­‐-­‐-­‐acquisition	
 service	
 providers/	
 product	
 suppliers	

-­‐	
 Leads	
 to	
 like	
 -­‐-­‐-­‐marketing	
 and	
 acquisition	
 	

	

	
 24	

Bijlage	
 2:	
 WMO-­‐loket	
 Customer	
 Experience	
 map	

	

	

	

	
 	

	

	
 25	

Bijlage	
 3:	
 Keuze	
 Enterprise	
 Architectuur	

Onze	
 keuze	
 voor	
 Enterprise	
 Architecture	
 is	
 gevallen	
 op	
 DYA,	
 dit	
 is	
 een	
 Framework	
 ontwikkeld	
 door	

Sogeti	
 Nederland.	
 Voor	
 de	
 modelleertaal	
 hebben	
 wij	
 gekozen	
 voor	
 ArchiMate.	
 Hieronder	

onderbouwen	
 wij	
 de	
 keuze	
 voor	
 beiden.	

DYA	

DYA	
 staat	
 voor	
 Dynamic	
 Enterprise	
 Architecture	
 en	
 is	
 vooral	
 gericht	
 op	
 verandertrajecten.	
 DYA	
 is	

ontwikkeld	
 door	
 Sogeti	
 Nederland,	
 Sogeti	
 biedt	
 documentatie	
 en	
 workshops	
 voor	
 DYA	
 aan.	

Omdat	
 het	
 digitaal	
 service	
 platform	
 nieuw	
 is	
 en	
 nog	
 volop	
 in	
 ontwikkeling	
 is	
 DYA	
 een	
 goed	
 keuze.	

DYA	
 richt	
 zich	
 juist	
 op	
 het	
 feit	
 dat	
 er	
 veranderingen	
 komen	
 in	
 de	
 bedrijfsprocessen	
 en	
 de	

architectuur	
 deze	
 moet	
 ondersteunen1.	
 Omdat	
 de	
 ondersteuning	
 van	
 de	
 gemeente	
 voor	
 de	
 WMO	

wet	
 pas	
 sinds	
 januari	
 2015	
 van	
 kracht	
 is	
 kunnen	
 hierin	
 nog	
 verandering	
 komen2.	
 	

DYA	
 is	
 opgedeeld	
 in	
 vijf	
 werkvelden	
 Infrastructuur,	
 Software,	
 Business,	
 Governance	
 en	
 Principes3.	
 In	

verband	
 met	
 de	
 tijdsdruk	
 kan	
 hierin	
 gemakkelijk	
 een	
 keuze	
 worden	
 gemaakt	
 op	
 een	
 verschillende	

werkvelden	
 niet	
 mee	
 te	
 nemen	
 in	
 de	
 architectuur.	
 Deze	
 kunnen	
 later	
 alsnog	
 worden	
 toegevoegd	

worden	
 mocht	
 dit	
 nodig	
 zijn.	

Voor	
 uitbreidingen	
 en	
 aanpassen	
 heft	
 DYA	
 een	
 volwassenheidsmatrix	
 samen	
 met	
 een	
 vragenlijst	

beschikbaar	
 gesteld	
 om	
 de	
 volwassenheid	
 te	
 meten	
 van	
 de	
 architectuur,	
 deze	
 is	
 te	
 vinden	
 op	
 de	

volgende	
 website:	
 http://www.dya.info/wilt-­‐u-­‐direct-­‐aan-­‐de-­‐slag/check-­‐uw-­‐
architectuurvolwassenheid.	

	

Figuur	
 1	
 DYA	
 architectuurvolwassenheidsmatrix	

De	
 zwakkere	
 punten	
 van	
 DYA	
 zijn	
 de	
 representative-­‐	
 en	
 modelleerwijze.	
 Dit	
 is	
 de	
 reden	
 dat	
 we	

gekozen	
 hebben	
 voor	
 een	
 combinatie	
 van	
 DYA	
 en	
 Archimate.	
 Hierbij	
 is	
 archimate	
 dus	
 om	
 te	

modelleren.	

	

ArchiMate	

Voor	
 de	
 modelleertaal	
 is	
 de	
 keuze	
 gevallen	
 op	
 ArchiMate.	
 ArchiMate	
 is	
 modelleertaal	
 ontwikkeld	

door	
 verschillende	
 bedrijven	
 waaronder	
 Radboud	
 Universiteit	
 Nijmegen,	
 Leiden	
 Institutefor	

	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

1	
 (Wegwijzer	
 voor	
 methoden	
 bij	
 entprise-­‐architectuur,	
 2de,	
 herziende	
 druk,	
 2013)	

2	
 (Wet	
 maatschappelijke	
 ondersteuning	
 (Wmo)	
 2015)	

3	
 (DYA	
 werkvelden)	

	

	
 26	

Advanced	
 Computer	
 Science	
 (LIACS)	
 en	
 het	
 Centrum	
 Wiskunde	
 &	
 Informatica	
 (CWI),	
 de	
 taal	
 is	
 onder	

andere	
 getoetst	
 bij	
 ABN	
 AMRO,	
 de	
 Belastingdienst	
 en	
 het	
 ABP4.	

Een	
 voordeel	
 van	
 ArchiMate	
 is	
 de	
 mate	
 van	
 detailing	
 die	
 er	
 in	
 één	
 tekening	
 kan	
 worden	
 toegepast.	
 In	

ArchiMate	
 wordt	
 er	
 gebruik	
 gemaakt	
 van	
 drie	
 niveaus,	
 dit	
 zijn	
 proces,	
 applicatie	
 en	
 technologie	

niveaus.	
 Dit	
 is	
 goed	
 terug	
 te	
 zien	
 in	
 het	
 volgende	
 voorbeeld:	

http://www.archimate.nl/en/about_archimate/example.html.	
 In	
 één	
 tekening	
 is	
 alles	
 te	
 zien	
 vanaf	

de	
 gebruiker	
 tot	
 de	
 hardware	
 die	
 nodig	
 is	
 om	
 de	
 gebruiker	
 te	
 applicatie	
 ondersteunen.	

Een	
 tweede	
 voordeel	
 van	
 ArchiMate	
 is	
 dat	
 alle	
 groepsleden	
 ervaring	
 hebben	
 met	
 ArchiMate.	
 Het	

een	
 onderdeel	
 is	
 van	
 de	
 opleiding	
 Business	
 IT	
 &	
 Management,	
 aan	
 de	
 Haagse	
 Hogeschool,	
 die	
 alle	

groepsleden	
 volgen.	

Het	
 nadeel	
 van	
 archimate	
 is	
 dat	
 de	
 taal	
 geen	
 ondersteuning	
 biedt	
 voor	
 het	
 procesmatige	
 aspect	
 van	

architectuur.	
 Dit	
 word	
 door	
 ons	
 opgelost	
 door	
 Archimate	
 te	
 gebruiken	
 in	
 combinatie	
 met	
 DYA.	
 	

	

	
 	

	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

4	
 (The	
 ArchiMate	
 Project)	

	

	
 27	

Bijlage	
 4:	
 Zoekplan	
 	

In	
 dit	
 zoekplan	
 zullen	
 we	
 hoofd-­‐	
 en	
 deelvragen	
 formuleren	
 waarmee	
 op	
 zoek	
 gaan	
 naar	
 informatie	

die	
 wij	
 nodig	
 hebben	
 om	
 het	
 project	
 te	
 laten	
 slagen.	
 In	
 dit	
 document	
 beschrijven	
 wij	
 verder	
 de	

zoekmethodes	
 en	
 zoektermen	
 die	
 wij	
 gaan	
 gebruiken	
 tijdens	
 ons	
 onderzoek.	
 Daarnaast	
 noemen	
 we	

ook	
 de	
 bronnen	
 die	
 we	
 gaan	
 gebruiken	
 tijdens	
 ons	
 onderzoeken.	
 	

	

Hoofdvraag	
 	

Welke	
 veranderingen	
 gaan	
 plaatsvinden	
 bij	
 het	
 implementeren	
 van	
 het	
 digitaal	
 service	
 systeem	
 voor	

de	
 ouderen	
 en	
 het	
 WMO	
 loket	
 Rotterdam?	
 	

	

Deelvragen	
 	

• Welke	
 technologieën	
 bestaan	
 er	
 omtrent	
 Smart	
 living?	
 	

• Wat	
 zijn	
 de	
 huidige	
 werkzaamheden	
 en	
 processen	
 van	
 het	
 WMO	
 (huidige	
 situatie)?	
 	

• Wie	
 zijn	
 de	
 stakeholder	
 van	
 het	
 systeem?	
 	

• Wat	
 is	
 de	
 gewenste	
 situatie?	
 	

• Welke	
 mogelijkheden	
 zijn	
 er	
 voor	
 informatie	
 uitwisseling	
 tussen	
 het	
 WMO	
 loket	
 en	
 de	
 ouderen?	
 	

	

Zoekmethodes	
 	

Hieronder	
 beschrijven	
 we	
 de	
 verschillende	
 zoekmethodes	
 die	
 we	
 gaan	
 gebruiken	
 om	
 ons	
 onderzoek	

uit	
 te	
 voeren.	
 	

	

Onder	
 de	
 volgende	
 kop	
 staan	
 verschillende	
 zoektermen	
 die	
 wij	
 zullen	
 gebruiken	
 om	
 artikelen	
 mee	
 te	

zoeken.	
 Op	
 basis	
 van	
 deze	
 zoektermen	
 zullen	
 wij	
 de	
 “quick	
 and	
 dirty”	
 methode	
 toepassen.	
 Hiermee	

wordt	
 er	
 snel	
 naar	
 artikelen	
 gezocht	
 op	
 basis	
 van	
 de	
 zoektermen1.	
 	

	

Op	
 basis	
 van	
 de	
 gevonden	
 artikelen	
 kunnen	
 we	
 drie	
 methodes	
 toepassen,	
 de	
 parelgroeimethode,	
 de	

sneeuwbalmethode	
 en	
 citatiemethode.	
 Met	
 de	
 parelgroeimethode	
 kunnen	
 we	
 onze	
 lijst	
 met	

zoektermen	
 uitbreiden	
 met	
 de	
 zoektermen	
 van	
 de	
 gevonden	
 artikelen2.	
 Met	
 de	
 sneeuwbalmethode	

kijken	
 we	
 naar	
 de	
 referenties	
 die	
 worden	
 gebruikt	
 in	
 de	
 gevonden	
 artikelen3.	
 Ook	
 kunnen	
 we	
 kijken	

naar	
 gebruikt	
 citaten	
 en	
 de	
 artikelen	
 opzoeken	
 waaruit	
 het	
 citaat	
 komt,	
 dit	
 is	
 de	
 citaatmethode4.	
 	

	

Zoektermen	
 	

Hieronder	
 staan	
 verschillende	
 zoektermen	
 die	
 kunnen	
 worden	
 gebruikt	
 in	
 ons	
 onderzoek,	
 deze	

worden	
 later	
 uitgebreid	
 door	
 de	
 parelgroeimethode	
 (hierboven	
 beschreven).	
 	

• Smart	
 Home.	
 	

• Smart	
 Living.	
 	

• Domotica.	
 	

• Home	
 automation.	
 	

• WMO	
 (Rotterdam).	
 	

• Zorgverlening	
 ouderen	
 (ouderenfonds).	
 	

• Healthcare	
 elderly.	
 	

• Health	
 and	
 wellbeing.	
 	

• eHealth.	
 	

	

Informatie	
 bronnen	
 	

	

	
 28	

Dit	
 is	
 een	
 lijst	
 met	
 mogelijke	
 informatie	
 bronnen.	
 Sommige	
 van	
 deze	
 bronnen	
 zijn	
 alleen	
 beschikbaar	

op	
 de	
 HHS	
 locaties.	
 	

• Google	
 Scholar;	

• De	
 Haagse	
 Hogeschool	
 bibliotheek	
 &	
 databanken;	

• LexisNexis;	

• HBO	
 kennisbank;	

• Director	
 of	
 open	
 access	
 journals;
	
 	

	

	
 29	

Bijlage	
 5:	
 Requirements	

Business	
 Requirements	

	

- De	
 leveranciers/aanbiederswillendat	
 het	
 matchmaking	
 platform	

fungeertalseentussenpersoon	
 die	
 de	
 interactie	
 met	
 de	
 eindgebruikers(ouderen)	

vergemakkelijktterwijl	
 de	
 interactiekostenwordenverminderd.	
 	

	

- De	
 eindgebruikers(ouderen)	
 willendat	
 het	
 matchmaking	
 platform	
 de	
 interactietussen	
 het	

WMO	
 loketen	
 de	
 eindgebruikersmoetverbeterenenversimpelen.	
 	

	

- Het	
 matchmaking	
 platform	
 moeteenpreventieve	
 effect	
 hebben,	
 om	
 zoervoortezorgendat	
 de	

gebruikers	
 (waaronderouderen)	
 langerzelfstandigkunnenleven.	

	

Gebruikersrequirements	

	

- De	
 ouderenwillen	
 met	
 behulp	
 van	
 het	
 matchmaking	
 platform	
 productenendienstenvinden,	

die	
 hunkunnenondersteunenbij	
 het	
 zelfstandigleven;	

‘’Participants	
 that	
 take	
 their	
 (grand)	
 parents	
 into	
 account	
 for	
 the	
 platform	
 (n	
 =	
 14),	
 think	
 that	

Wellbeing	
 products	
 and	
 services	
 (both	
 6.07)	
 and	
 Contact	
 with	
 others	
 (x	̄
 6.00)	
 will	
 be	
 most	

beneficial.’’	
 (blz.7)	

	

Keijzer-­‐Broers,	
 W.,	
 (2013).	
 Main	
 requirements	
 of	
 a	
 Health	
 and	
 Wellbeing	
 Platform:	
 findings	
 from	
 four	

focus	
 group	
 discussions.	
 Delft	
 University	
 of	
 Technology	

	

- De	
 ouderenwillen	
 via	
 het	
 matchmaking	
 platform	
 contact	
 houden	
 met	
 anderegebruikers;	

	

‘’Participants	
 that	
 take	
 their	
 (grand)	
 parents	
 into	
 account	
 for	
 the	
 platform	
 (n	
 =	
 14),	
 think	
 that	

Wellbeing	
 products	
 and	
 services	
 (both	
 6.07)	
 and	
 Contact	
 with	
 others	
 (x	̄
 6.00)	
 will	
 be	
 most	

beneficial.’’	
 (blz.7)	

	

Keijzer-­‐Broers,	
 W.,	
 (2013).	
 Main	
 requirements	
 of	
 a	
 Health	
 and	
 Wellbeing	
 Platform:	
 findings	
 from	
 four	

focus	
 group	
 discussions.	
 Delft	
 University	
 of	
 Technology	

	

- De	
 productproviderswillenmiddels	
 het	
 matchmaking	
 platform	
 contact	
 houden	
 met	

anderegebruikers;	

	

‘’For	
 example	
 persona	
 1,	
 as	
 a	
 product	
 provider,	
 will	
 be	
 less	
 interested	
 in	
 the	
 Integration	
 of	

national	
 platforms	
 (x	̄
 3.33),	
 but	
 likes	
 to	
 stay	
 in	
 contact	
 with	
 the	
 end-­‐user,	
 preferable	
 via	
 End-­‐user	

groups	
 (x	̄
 6.33)	
 and	
 the	
 Marketplace	
 (x	̄
 6.00).’’	
 (Blz.8)	

	

	

	
 30	

Keijzer-­‐Broers,	
 W.,	
 (2013).	
 Main	
 requirements	
 of	
 a	
 Health	
 and	
 Wellbeing	
 Platform:	
 findings	
 from	
 four	

focus	
 group	
 discussions.	
 Delft	
 University	
 of	
 Technology	

	

- De	
 productproviderswillenmiddels	
 de	
 matchmaking	
 platform	
 hunproductenkunnenaanbieden	

via	
 eenmarktplaats;	

	

‘’From	
 the	
 perspective	
 of	
 providers	
 and	
 municipalities,	
 offering	
 Health	
 and	
 Wellbeing	
 products	
 and	

services	
 can	
 be	
 seen	
 as	
 the	
 main	
 function	
 of	
 the	
 platform.’’	
 (blz.9)	

	

Keijzer-­‐Broers,	
 W.,	
 (2013).	
 Main	
 requirements	
 of	
 a	
 Health	
 and	
 Wellbeing	
 Platform:	
 findings	
 from	
 four	

focus	
 group	
 discussions.	
 Delft	
 University	
 of	
 Technology	

	

- De	
 productproviderswillen	
 met	
 behulp	
 van	
 het	
 online	
 matchmaking	
 platform	
 contact	

houden	
 met	
 de	
 eindgebruikersgroepen;	

	

‘’For	
 example	
 persona	
 1,	
 as	
 a	
 product	
 provider,	
 will	
 be	
 less	
 interested	
 in	
 the	
 Integration	
 of	

national	
 platforms	
 (x	̄
 3.33),	
 but	
 likes	
 to	
 stay	
 in	
 contact	
 with	
 the	
 end-­‐user,	
 preferable	
 via	
 End-­‐user	

groups	
 (x	̄
 6.33)	
 and	
 the	
 Marketplace	
 (x	̄
 6.00).’’	
 (Blz.8)	

	

Keijzer-­‐Broers,	
 W.,	
 (2013).	
 Main	
 requirements	
 of	
 a	
 Health	
 and	
 Wellbeing	
 Platform:	
 findings	
 from	
 four	

focus	
 group	
 discussions.	
 Delft	
 University	
 of	
 Technology	

	

De	
 software	
 requirements	
 vallen	
 buiten	
 de	
 scope	
 van	
 dit	
 project.	
 Wij	
 brengen	
 tijdens	
 dit	
 project	

alleen	
 de	
 functionaliteiten	
 in	
 kaart	
 op	
 basis	
 van	
 de	
 gebruikersrequirements.	
 	

	

Criteria	
 Requirements	

Om	
 de	
 requirements	
 te	
 controleren,	
 hanteren	
 wij	
 de	
 onderstaande	
 criteria.	
 Als	
 een	
 requirement	

voldoet	
 aan	
 de	
 onderstaande	
 criteria,	
 wordt	
 die	
 vervolgens	
 uitgewerkt	
 inArchimate.	

Validiteit	
 	

Requirements	
 zijn	
 valide	
 als	
 ieder	
 requirement	
 bijdraagt	
 aan	
 het	
 beoogde	
 bedrijfsdoel	

	

Eenduidigheid	
 	

Eenduidige	
 specificaties	
 zijn	
 specificaties	
 die	
 maar	
 voor	
 één	
 uitleg	
 vatbaar	
 zijn,	
 de	
 requirements	

worden	
 dan	
 door	
 alle	
 belanghebbenden	
 op	
 dezelfde	
 manier	
 geïnterpreteerd	

Consistentie	

De	
 specificaties	
 zijn	
 consistent	
 als	
 er	
 geen	
 conflicterende	
 requirements	
 in	
 staan	

	

Volledigheid	
 	

Specificaties	
 die	
 volledig	
 zijn	
 bevatten	
 alle	
 requirements	
 waaraan	
 het	
 systeem	
 moet	
 voldoen	

	

	
 31	

	

Vaste	
 zinsbouw	
 (Tekst	
 structuren)	

	

Requirements	
 type	
 Vastezinsbouw	

Business	
 requirements	
 De	
 opdrachtgeverwil<ietsverbeteren>.	
 	

De	
 klant/gebruikerwil<iets	
 extra’s	
 kunnen>.	
 	

Gebruikers	
 requirements	
 	
 De	
 <gebruikersrol>wil<ietsdoen>.	

De	
 <gebruikersrol>wil<iets	
 door	
 het	

systeemlatendoen>.	
 	
 	

Functionele	
 software	
 requirements	
 Het	
 systeemmoet<ietsdoen>.	

Nietfunctionele	
 software	
 requirements	
 Het	
 systeemmoet<bepaaldekwaliteitbezitten>.	
 	

De	
 <gebruikersrol>moet<ietsgoedkunnen>.	

	

(Woorden	
 bewust	
 kiezen)	

	

-­‐ Geen	
 vage	
 woorden	
 gebruiken	

-­‐ Geen	
 ICT-­‐	
 vaktermen	
 gebruiken	

-­‐ Geen	
 synoniemen	
 en	
 homoniemen	
 gebruiken	

Onduidelijke	
 formuleringen	
 vermijden	

	

-­‐ Dubbeleontkenning	

-­‐ Meervoudige	
 conditie	
 waarin	
 zowel	
 ‘en’	
 als	
 ‘of’	
 voorkomt	

-­‐ Meervoudige	
 conditie	
 met	
 ‘als	
 dan’	

-­‐ Negatieve	
 requirements,	
 dit	
 zijn	
 requirements	
 die	
 aangeven	
 wat	
 het	
 systeem	
 niet	
 mag	

doen	
 of	
 waaraan	
 de	
 gebruiker	
 geen	
 behoefte	
 heeft.	
 	

Bijlage	
 6:	
 Systeem	
 Architectuur	

Bibliografie	

Alexander,	
 I.	
 F.	
 (2004).	
 A	
 Better	
 Fit	
 –	
 Characterising	
 the	
 Stakeholders.	
 REBPS.	

Alexander,	
 I.	
 F.	
 (2005).	
 A	
 Taxonomy	
 of	
 Stakeholders:	
 Human	
 Roles	
 in	
 System	
 Development.	

International	
 Journal	
 of	
 Technology	
 and	
 Human	
 Interaction,	
 23-­‐59.	

CBS.	
 (2015,	
 April).	
 Bevolkingspiramide.	
 Opgeroepen	
 op	
 March	
 2015,	
 van	
 CBS.nl:	

http://www.cbs.nl/nl-­‐NL/menu/themas/bevolking/cijfers/extra/piramide-­‐fx.htm	

CBS.	
 (2015).	
 Bevolkingspiramide.	
 Opgeroepen	
 op	
 March	
 17,	
 2015,	
 van	
 CBS:	
 http://www.cbs.nl/nl-­‐
NL/menu/themas/bevolking/cijfers/extra/piramide-­‐fx.htm	

Coppes,	
 J.	
 (2015,	
 March).	
 Information	
 regarding	
 technology	
 .	
 (D.	
 Sadloe,	
 &	
 V.	
 Els	
 van,	
 Interviewers)	

DYA	
 werkvelden.	
 (sd).	
 Opgehaald	
 van	
 DYA:	
 http://www.dya.info/architectuur-­‐met-­‐dya/dya-­‐
werkvelden	

Gemeente	
 Rotterdam.	
 (2015,	
 March	
 20).	
 Rotterdammers	
 voor	
 elkaar	
 .	
 Opgehaald	
 van	
 rotterdam.nl:	

http://www.rotterdam.nl/Clusters/Maatschappelijke%20ontwikkeling/Document%202014/
denieuwewmo/Wmo-­‐kader%20Rotterdam%202015.pdf	

Gemeente	
 Rotterdam.	
 (2015).	
 Rotterdammers	
 voor	
 elkaar	
 -­‐	
 van	
 verzorgingsstaat	
 naar	

verzorgingsstraat.	
 Opgeroepen	
 op	
 Maart	
 18,	
 2015,	
 van	
 Rotterdam.nl:	

http://www.rotterdam.nl/Clusters/Maatschappelijke%20ontwikkeling/Document%202014/
denieuwewmo/Wmo-­‐kader%20Rotterdam%202015.pdf	

IQ	
 Messenger.	
 (2015,	
 March).	
 Wie	
 zijn	
 wij?	
 Opgeroepen	
 op	
 March	
 2015,	
 van	
 IQ	
 Messenger:	

http://www.iqmessenger.nl/nl/	

Keijzer-­‐Broers,	
 W.	
 (2013).	
 Design	
 of	
 a	
 matchmaking	
 platform	
 for	
 Health	
 and	
 Wellbeing	
 in	
 the	
 smart	

living	
 business	
 ecosystem.	
 Delft	
 University	
 of	
 Technology,	
 1-­‐33.	

Keijzer-­‐Broers,	
 W.,	
 Nikayin,	
 F.,	
 &	
 Reuver,	
 G.	
 d.	
 (2014).	
 Main	
 requirements	
 of	
 a	
 Health	
 and	
 Wellbeing	

Platform:	
 findings	
 from	
 four.	
 Delft	
 University	
 of	
 Technology,	
 1-­‐10.	

The	
 ArchiMate	
 Project.	
 (sd).	
 Opgehaald	
 van	
 ArchiMate.nl:	

http://www.archimate.nl/en/about_archimate/archimate_project.html	

(2013).	
 Wegwijzer	
 voor	
 methoden	
 bij	
 entprise-­‐architectuur,	
 2de,	
 herziende	
 druk.	
 In	
 R.	
 van	
 Rijn,	
 M.	

Driel,	
 B.	
 van	
 Gils,	
 E.	
 Oord,	
 &	
 A.	
 Santema,	
 Wegwijzer	
 voor	
 methoden	
 bij	
 entprise-­‐architectuue	

(p.	
 244).	
 Zaltbommel:	
 Van	
 Haren	
 Publishing.	

Wet	
 maatschappelijke	
 ondersteuning	
 (Wmo)	
 2015.	
 (sd).	
 Opgehaald	
 van	
 rijksoverheid.nl:	

http://www.rijksoverheid.nl/onderwerpen/zorg-­‐en-­‐ondersteuning-­‐thuis/wmo-­‐2015	

	

	

