
In de inleiding is reeds kort de term Enterprise Resource Management
(ERM) in relatie tot verandering van het control-begrip aan de orde
gekomen. Tevens is aangestipt dat de ERP-applicatie voor de controller
een belangrijk instrument is met betrekking tot ERM. In dit hoofdstuk
zullen deze onderwerpen nader worden uitgewerkt, te beginnen met de
visie op control.

1 Enterprise Resource Management

Alleen rapportage

over de performance is

niet meer afdoende.

V I S I E O P C O N T R O L

Ten aanzien van het begrip ‘control’ signaleren wij een aantal
belangrijke ontwikkelingen. De eerste ontwikkeling betreft een
verandering in de wijze van beheersing. De traditionele rappor-
tage over alleen de performance, of om met de woorden van
Simons te spreken, het ‘diagnostic control system’, is binnen veel
organisaties niet meer afdoende. Daarnaast zal er binnen organi-
saties gebruik moeten worden gemaakt van andere mechanis-
men om zorg te dragen voor een goede beheersing. Zeker in de
huidige periode waarin flexibiliteit een kritische succesfactor is.
Simons onderscheidt de volgende control-begrippen:
- diagnostic control systems: die ervoor moeten zorgen dat de

strategische doelstellingen op efficiënte en effectieve wijze
worden gerealiseerd;

- beliefs systems: die moeten zorgen voor een verhoogd
zelfbewustzijn van medewerkers en het zoeken naar nieuwe
mogelijkheden moet stimuleren;

- boundary systems: waarin de kaders worden geschetst
waarbinnen medewerkers moeten handelen zodat van
daaruit acties kunnen worden gestuurd en valkuilen worden
vermeden;

- interactive control systems: die het mogelijk maken dat
topmanagers zich kunnen focussen op strategische onzeker-
heden en hierdoor op een pro-actieve wijze om kunnen gaan
met kansen en bedreigingen die veranderen door de steeds
snellere ontwikkelingen in de omgeving.

11

Het laatstgenoemde control-begrip gaat overigens uit van een
andere wijze van strategiebepaling dan waarop de meeste orga-
nisaties dat op dit moment doen. Het interactive control system
gaat er namelijk vanuit dat de traditionele, top-down manier om
te komen tot de strategie onvoldoende goed functioneert in een
omgeving waarin ontwikkelingen elkaar in snel tempo opvol-
gen. Hierover meer in hoofdstuk 4. Deze nieuwe control-
begrippen maken, naast rapportage over de performance ook
rapportage over (de inrichting van) het systeem noodzakelijk.

Een andere ontwikkeling, mede ingegeven door de nieuwe con-
trol-begrippen, betreft een verandering in de wijze van meten.
Naast de traditionele beoordeling door meting van financiële
indicatoren wordt het belang van niet-financiële maatstaven
nadrukkelijk onderkend. In dit hoofdstuk komen beide ontwik-
kelingen aan de orde.

Van performance-meting naar beheersing van de inrichting
De wijze waarop tegen het ontwerpen van het control-systeem
wordt aangekeken, is zoals reeds gezegd, volop in ontwikkeling.
Ging het een aantal jaar geleden nog om beantwoording van de
vragen:
- Welke informatie is nodig om te bewaken of het met de

organisatie goed gaat?
- Hoe waarborgen we dat deze informatie goed is?

In de moderne opvatting over control gaat het om beantwoor-
ding van de volgende vraag:
- Welke maatregelen moeten genomen worden om te waar-

borgen dat de juiste dingen goed worden gedaan? en zelfs
- Welke maatregelen moeten worden genomen om te waar-

borgen dat we de goede dingen doen?

De eerste set met vragen heeft voornamelijk een repressieve
inslag, hetgeen betekent dat er verslag wordt gedaan over de
performance van de organisatie (management accounting). De
huidige opvatting van management control heeft betrekking op de
wijze waarop de resultaten bereikt worden. Hierdoor vindt er
een verschuiving plaats van terugblikken naar vooruitblikken.
Figuur 2 illustreert dit.

Figuur 2 maakt duidelijk dat er één belangrijke wijziging is ten
aanzien van de traditionele management control cyclus. Er vindt
niet alleen toetsing en evaluatie (inclusief rapportage) van de

Nieuwe control-

begrippen maken ook

rapportage over het

systeem en de inrichting

daarvan noodzakelijk.

12

performance plaats, maar eveneens toetsing en evaluatie van (de
inrichting van) het systeem.

Naast financiële ook niet-financiële maatstaven
Het control-begrip heeft zich in de laatste jaren ook in een
andere richting verbreed. Sturen op realisatie van financiële
doelstellingen blijkt voor het huidige management onvoldoende
te zijn: de omzetstijging van het afgelopen jaar zegt immers
vrijwel niets over de omzet van komend jaar. De omzetcijfers
tezamen met informatie over de tevredenheid van klanten kan
daarentegen wel een redelijke indicatie geven voor de omzet van
komend jaar.

Deze gedachte is door Kaplan & Norton in 1992 in de zoge-
noemde balanced business scorecard (BSC) modelmatig tot
uitdrukking gebracht. In figuur 3 is een voorbeeld opgenomen
van een (beperkt) ingevulde BSC.

In de balanced business scorecard wordt onderscheid gemaakt
tussen vier perspectieven:
- het financieel perspectief, waarin de doelstellingen met

betrekking tot de resultaten (rendement, markt- en afzet-
groei, enzovoort) worden aangegeven;

- het klantperspectief, waarin doelstellingen worden geformu-
leerd waarmee de organisatie zich in de ogen van de klant wil

Sturen op realisatie

van financiële doel-

stellingen is vandaag de

dag onvoldoende.

De balanced scorecard

onderscheidt vier

perspectieven, waarvan

slechts een de financiële

performance meet.

13

Figuur 2. De management control-cyclus nieuwe stijl

Stellen doelen

Plannen

Systeem

Performance

Uitvoeren

Evalueren/

toetsen

Inrichting

Inrichten

Evalueren/

toetsen

Uitvoering

onderscheiden ten opzichte van de concurrenten (snelheid,
leverbetrouwbaarheid, kwaliteit, service, prijs, enzovoort);

- het innovatieperspectief, waarin die maatstaven worden
benoemd die bepalend zijn voor het succes van de organisa-
tie in de toekomst (aandeel nieuwe producten in de omzet,
snelheid van productontwikkeling, doorstroming personeel,
enzovoort);

- intern perspectief, waarin is vastgesteld welke processen de
grootste invloed hebben op de tevredenheid van de klant
(het klantperspectief) en de te bereiken resultaten (het finan-
cieel perspectief), alsmede aan welke eisen deze processen
moeten voldoen (flexibiliteit, kwaliteit, doorlooptijd,
efficiency, enzovoort).

Alleen in het financiële perspectief worden financiële maatstaven
opgenomen. De overige drie perspectieven meten de perfor-
mance op basis van niet-financiële indicatoren. In plaats van
maatstaven wordt in de literatuur over de scorecard eveneens de
term kritische succesfactor (KSF) gebruikt. De prestatie ten
opzichte van de KSF wordt gemeten door te rapporteren over
kritische prestatie-indicatoren (KPI). In figuur 3 staat in het
klantperspectief als KSF leverbetrouwbaarheid genoemd. De
norm, de KPI is 92 procent.

14

Figuur 3. Voorbeeld balanced business scorecard

Financieel Perspectief

Maatstaf / KSF

Winstgevendheid

Marktaandeel

KPI

ROI: 12%

10%

Zijn we in staat

continu te innoveren?

Toegevoegde waarde

van de processen?

Hoe zien onze

aandeelhouders ons?

Hoe willen wij

dat klanten ons zien?

Intern perspectief

Maatstaf / KSF

Back-orders

Bezettingsgraad

KPI

< 5%

gem. 80%

Leervermogen

Maatstaf / KSF

Jaarlijkse

nieuwe producten

KPI

5%

Klantperspectief

Maatstaf / KSF

Leverbetrouw-

baarheid

Aantal klachten

KPI

92%

Max. 5 p/m

Een ingevulde BSC kan door de manager als ‘dashboard’
worden gebruikt. Afwijkingen van de indicatoren - de rappor-
tage over de leverbetrouwbaarheid geeft 89 procent aan - op het
dashboard, zijn aanleiding tot het uitvoeren van een nadere
analyse en het nemen van maatregelen.

Indien de balanced business scorecard op deze wijze wordt
ingezet zegt het echter alleen iets over de performance van de
organisatie en niets over de kwaliteit/consistentie van de inrich-
ting van het systeem:
- De inrichting van de organisatie als geheel dient consistent te

zijn met de eisen vanuit de markt (het klantperspectief uit de
BSC).

- De elementen binnen de organisatie (het intern perspectief
uit de BSC): processen, besturing en ICT-ondersteuning
dienen ten opzichte van elkaar consistent te zijn.

Als de KSF leverbetrouwbaarheid, met als KPI 92 procent, een
belangrijke eis vanuit de markt is, dient de inrichting van de
organisatie hierop afgestemd te zijn. Indien dit niet zo is, dan
worden de ‘resources’ verkeerd gebruikt, wat pure verspilling
betekent. Het is denkbaar dat binnen organisaties meerdere,
conflicterende, KSF’en belangrijk zijn. Stel dat, naast leverbe-
trouwbaarheid, tevens de KSF’en efficiency en kwaliteit belang-
rijk worden gevonden. De organisatie zal dan een prioritering
moeten aanbrengen in de KSF’en om tegemoet te komen aan de
conflicten die tijdens de inrichting zullen ontstaan.
Ervan uitgaande dat de organisatie als geheel is ingericht om te
voldoen aan de leverbetrouwbaarheidseis, dient dit binnen de
organisatie ook terug te vinden te zijn:
- Er dient op alle niveaus binnen de organisatie gestuurd te

worden op leverbetrouwbaarheid.
- De processen (primair en ondersteunend) dienen ingericht

te zijn ter realisatie van de leverbetrouwbaarheidseis.

De ICT-ondersteuning dient de randvoorwaarden te scheppen
om de gewenste mate van leverbetrouwbaarheid te kunnen
realiseren.

Indien deze elementen onderling niet op elkaar zijn afgestemd,
zal dit leiden tot suboptimaal gebruik van de beschikbare
‘resources’. Bewaking van de consistentie tussen de verschillende
elementen, Enterprise Resource Management (ERM), is de
taak van de controller. Ter verduidelijking volgt hieronder een
voorbeeld.

Maar over de kwaliteit

van de inrichting van het

systeem wordt hiermee

nog niets duidelijk.

Enterprise Resource

Management is de taak

van de controller ...

15

Bij Excorp is sprake van de volgende inrichting van de verschil-
lende ERM-componenten:
I PMC-eisen:

De markt van organisatie Excorp vindt leverbetrouwbaar-
heid zeer belangrijk. Excorp heeft dit intern concreet
vertaald in de volgende definitie: 95 procent van alle orders
dient conform klantafspraak geleverd te worden;

II Besturing:
Er dient managementinformatie aanwezig te zijn over het
percentage orders dat conform afspraak geleverd is (bij
voorkeur te leveren door de ERP-applicatie);

III Processen:
De processen (primair en ondersteunend) dienen ingericht
te zijn om een hoge leverbetrouwbaarheid te realiseren;

IV ICT-ondersteuning:
De ERP-applicatie dient de randvoorwaarden te scheppen
om de gewenste mate van leverbetrouwbaarheid te kunnen
realiseren.

In dit voorbeeld is, in opzet, sprake van consistente inrichting
van de beheerscomponenten. Indien in dit voorbeeld, bijvoor-
beeld tijdens de ERP-implementatie de processen worden
gestandaardiseerd met als doel een zo hoog mogelijke efficiency
te bereiken zal er sprake zijn van inconsistentie. Dit zal conflic-
teren met de hoge leverbetrouwbaarheidseis. Het nastreven van
zo hoog mogelijke leverbetrouwbaarheid en een zo hoog moge-
lijke efficiency gaan nu eenmaal niet hand in hand. Ook zullen
de beschikbare resources suboptimaal worden aangewend.

ERM heeft noodzakelijke verbreding van het kennisgebied van
de controller tot gevolg. De controller dient in het bezit te zijn,
of te komen van logistieke kennis, bijvoorbeeld van logistieke
besturingsconcepten. De wijze waarop het primaire proces
wordt aangestuurd heeft immers belangrijke consequenties voor
het wel of niet realiseren van de eisen die door afnemers worden
gesteld. De controller dient kennis te bezitten of te verkrijgen
van ICT: hoe wordt het logistieke besturingsconcept ‘vertaald’
in programmatuur. Een goed uitgedacht besturingsconcept,
maar een slechte vertaling in de applicatie zal niet het gewenste
resultaat richting de markt opleveren. De opkomst van ERP-
applicaties maakt de noodzaak tot kennisverbreding door de
controller erg expliciet.

... en dat brengt

de noodzaak van

verbreding van zijn

kennis met zich mee.

16

Voorbeeld

E R P - A P P L I C A T I E S

Een belangrijke ontwikkeling op het gebied van geautomati-
seerde ondersteuning van de bedrijfsprocessen is de ontwikke-
ling rondom ERP-applicaties. Hierna zal eerst worden ingegaan
op wat ERP is om vervolgens in te gaan op de relatie tussen
ERP-applicaties en Enterprise Resource Management.

Wat is een ERP-applicatie?
De volgende vier elementen zijn in vrijwel alle definities in de
literatuur terug te vinden:
1 standaardprogrammatuur;
2 is er in beginsel op gericht de totale organisatie te

ondersteunen;
3 de ondersteuning zal op een geïntegreerde wijze, over

afdelingsgrenzen heen, worden bewerkstelligd;
4 het belangrijkste instrument hierbinnen is het gemeenschap-

pelijk gebruik van gegevens (een centrale database).

Standaardprogrammatuur
ERP-applicaties staan te boek als standaardprogrammatuur. Een
standaardapplicatie heeft als belangrijkste nadeel dat het in
principe niet kan worden aangepast aan specifieke gebruikers-
wensen. Implementatie van een standaardapplicatie, zoals een
ERP-applicatie, zal de organisatie dan ook dwingen tot stan-
daardisatie van de processen. Er is door ERP-leveranciers (of
ERP-ontwikkelaars) dan ook veel aandacht besteed aan het
vinden van een oplossing voor dit probleem. Een gedeeltelijke
oplossing is gevonden in het gebruik van zogeheten parameters.
Deze parameters kunnen organisatiespecifiek worden ingesteld.
Hierdoor kan de ERP-applicatie in beperkte mate worden
aangepast aan de gewenste (logistieke) besturing en de gewenste
procesgang van de organisatie. Deze ingebouwde flexibiliteit
gaat echter wel ten koste van de voorheen erg korte implemen-
tatietijd. Implementatie van een standaard ERP-applicatie
begint dan ook steeds meer kenmerken te vertonen van imple-
mentatie van maatwerk. Zo moeten er bij een gemiddelde
ERP-implementatie ongeveer 900 soorten parameters worden
bepaald, leidend tot 5000 ingestelde parameters. Enkele voor-
beelden van parameters zijn:
- veiligheidsvoorraad per artikel;
- insteltijden van machines;
- leverbetrouwbaarheidseisen;

Een ERP-applicatie kent

vier kernelementen.

Het eerste is standaard-

programmatuur, met

als nadeel dat men

wordt gedwongen tot

standaardisatie van de

processen.

17

- betaaltermijnen;
- kortingspercentages;
- beschikbare machinecapaciteit.

Ondersteuning van de gehele organisatie
ERP-applicaties zijn erop gericht alle processen binnen organi-
saties te ondersteunen. De gehele ERP-applicatie bestaat uit
verschillende modules die (delen van) processen ondersteunen.

Figuur 4 geeft een overzicht van modules waaruit een ERP-
applicatie zou kùnnen bestaan. Dit betekent echter niet dat alle
pakketten die zichzelf op dit moment bestempelen als ERP-
applicatie ook daadwerkelijk beschikken over alle genoemde
modules.
Daarnaast is het zo dat, indien een organisatie overgaat tot
implementatie, in de praktijk blijkt dat de organisatie niet alle
modules nodig heeft. Stel bijvoorbeeld dat een handelsorganisa-
tie besluit tot aanschaf van een ERP-applicatie. De volgende

Het tweede is dat ERP

erop is gericht de

totale organisatie te

ondersteunen.

18

Figuur 4. Mogelijke ERP-modules

Multi-site besturing

Workflowmanagement

Financiële administratie

Personeelsmanagement

Projectbesturing

Netwerkplanning

Werkplaatsbesturing Scheduling Route optimalisatie

Productontwikkeling

Productconfiguratie

Inkoop Productie Verkoop Marketing

Transport

en

Distributie

Voorraadbeheer Magazijnbeheer

Onderhoud Field service

Product Data Management

modules uit figuur 4 zullen dan bijvoorbeeld niet nodig zijn:
productie, werkplaatsbesturing, scheduling, netwerkplanning en
onderhoud.

Integratie
ERP-applicaties zorgen ervoor dat bedrijfsprocessen door één
en hetzelfde pakket ondersteund worden. Alle modules zijn
zodoende op een geïntegreerde wijze aan elkaar gekoppeld.
Integratie en eerder genoemde noodzakelijke standaardisatie kan
echter alleen gerealiseerd en onderhouden worden vanuit een
centrale beheersfilosofie. Dit lijkt enigszins in strijd met de
decentralisatietendens binnen organisaties waarin ernaar
gestreefd wordt verantwoordelijkheden zo laag mogelijk in de
organisatie te leggen. Dit thema laten we in dit hoofdstuk voor
wat het is, maar hierop zal uiteraard worden teruggekomen in
de volgende hoofdstukken (met name in de hoofdstukken 4, 5
en 7).

Gemeenschappelijk gebruik van gegevens
ERP-applicaties maken gebruik van één centrale database waar-
in gegevens opgeslagen worden. Hierdoor wordt gewaarborgd
dat iedereen binnen de organisatie gebruikmaakt van dezelfde
gegevens en dus ‘over dezelfde dingen praat en rapporteert’.
Belangrijk aandachtspunt voor de controller hierbij is overigens
de waarborging van de betrouwbaarheid van gegevens.
Eenmalige vastlegging van gegevens en het hebben van één
centrale database stelt relatief hoge eisen aan de te nemen maat-
regelen in het kader van betrouwbaarheid van gegevens.

E R M E N E R P - A P P L I C A T I E S

Enterprise Resource Management is onlosmakelijk verbonden
met de ERP-applicatie (mits geïmplementeerd uiteraard). Om
dit beter toe te kunnen lichten, verwijzen wij naar figuur 1.
Hierin worden vier beheerselementen van Enterprise Resource
Management geschetst:
I de eisen van de afnemers, de product-marktcombinaties

(PMC’s),
II de processen zelf (primair en ondersteunend);
III de besturing van de organisatie en de processen;
IV de ondersteuning van de processen door informatie- en

communicatietechnologie (ICT).

Het derde kernelement

is dat ondersteuning

gebeurt op

geïntegreerde wijze.

En het vierde is het

gebruik van één centrale

database.

Enterprise Resource

Management is

onlosmakelijk

verbonden met de

ERP-applicatie.

19

De ERP-applicatie heeft invloed op alle vier de beheerselemen-
ten. De relatie met het vierde element, ICT-ondersteuning,
behoeft geen nadere toelichting. De ERP-applicatie ìs de ICT-
ondersteuning. De invloed op de andere drie beheerselementen
wordt hieronder nader uitgewerkt.

Eisen van afnemers (product-marktcombinaties)
De eisen vanuit de markt zijn bepalend voor de inrichting van
de ERP-applicatie, zij het slechts op indirecte wijze. De markt-
eisen worden vertaald in de verschillende beheerselementen
binnen de organisatie. Een ontwikkeling die in dit kader echter
wel genoemd dient te worden is de ‘Supply Chain
Management’-gedachte. Resource management strekt zich
binnen deze gedachte uit tot het beheersen van alle resources in
de gehele keten, van leveranciers via producenten tot distribu-
teurs en eindconsumenten. De meeste ERP-aanbieders (of
-ontwikkelaars) zijn dan ook bezig met de ontwikkeling van
modules ter ondersteuning van Supply Chain Management (zie
ook hoofdstuk 7).

De besturing van de organisatie en de processen
De invloed van ERP-applicaties op de besturing is op twee
manieren merkbaar. Zoals al opgemerkt zijn ERP-applicaties
standaardapplicaties. Dit betekent dat voor de (logistieke) bestu-
ring ook een standaardbesturing wordt voorgeschreven. Deze
standaardbesturing dient door de organisatie te worden overge-
nomen. Dit heeft tot gevolg dat de ERP-applicatie de besturing
op procesniveau voor een belangrijk gedeelte overneemt. Het is
daarom essentieel dat het pakket de juiste standaardbesturing
biedt. Dit is dan ook een van de belangrijkste selectiecriteria bij
het uitvoeren van een ERP-pakketselectie (zie hoofdstuk 4). Dit
geeft tevens aan waarom de controller in het bezit dient te zijn
van kennis van logistieke besturingsconcepten.

De andere plaats waar een ERP-applicatie invloed heeft op de
besturing is de (management)informatievoorziening. Bij nage-
noeg alle ERP-applicaties van dit moment worden er zoge-
noemde rapportgeneratoren geleverd. Met behulp van deze
tools kunnen voor de onderneming specifieke overzichten wor-
den gebouwd. Voor de gegevensverzameling maakt de rapport-
generator gebruik van de centrale database. De hoge flexibiliteit
van deze rapportgeneratoren maakt het mogelijk allerlei over-
zichten te genereren die de bijsturing vergemakkelijken. Deze
rapportgeneratoren bieden vaak ook een drill-down functionali-

De eisen vanuit de

markt bepalen indirect

de inrichting van de

ERP-applicatie.

De ERP-applicatie

neemt de besturing op

procesniveau voor een

belangrijk deel over.

20

teit, waardoor informatie op een hoog aggregatieniveau op
steeds groter detailniveau kan worden bekeken.
Er zijn zelfs pakketten beschikbaar die aan een ERP-applicatie
gekoppeld kunnen worden en hierdoor op elk gewenst moment
een balanced business scorecard, het dashboard voor de manager,
produceren.

De primaire en ondersteunende processen
Dat implementatie van een ERP-applicatie invloed heeft op het
verloop van de primaire en ondersteunende processen staat als
een paal boven water. Zoals al vaker gememoreerd, is de ERP-
applicatie immers een standaardapplicatie die slechts ten dele
organisatiespecifiek kan worden gemaakt. De mate waarin de
ERP-applicatie invloed heeft, is voor een belangrijk deel door
de organisatie zelf te bepalen. Er kan worden gekozen voor
invoering van het pakket met in het achterhoofd de huidige pro-
cesgang. Dit heeft relatief weinig gevolgen. De gevolgen voor
het procesverloop zijn drastischer indien de implementatie van
de applicatie wordt gebruikt om het huidige procesverloop te
herstructureren. In dit kader wordt vaak de term Business
Process Redesign (BPR) gebruikt. Voor een verdere toelichting
wordt verwezen naar hoofdstuk 5.

Conclusies
De komst van ERP-applicaties heeft aanzienlijke gevolgen voor
de beheersing en dus voor Enterprise Resource Management.
Dit betekent overigens niet dat dit alleen maar negatieve gevol-
gen zijn. De ERP-applicatie biedt tevens veel nieuwe mogelijk-
heden ter verbetering van de beheersing. Dit wordt onderstreept
door een onderzoek dat Giarte in augustus 1998 gepubliceerd
heeft.
Hierin wordt de conclusie getrokken dat de volgende motieven
ten grondslag liggen aan de keuze om over te gaan tot aanschaf
van een ERP-applicatie (in volgorde van prioriteit):
- behoefte aan geïntegreerde managementinformatie;
- verbeteren van de integratie eigen informatiesystemen;
- afstemming van bedrijfsprocessen op klanten en leveranciers;
- verlenen van constante hoge servicegraad aan klanten.

De eerste twee genoemde motieven hebben te maken met een
gebrekkige informatievoorziening en daardoor dus een beperkte
control. De laatste twee motieven betreffen aanpassing van de
processen zélf, gericht op een betere prestatie voor de markt.

Maar belangrijker is dat

een ERP-applicatie veel

nieuwe mogelijkheden

biedt om de beheersing

te verbeteren.

21

T E R A F S L U I T I N G

Het mag inmiddels duidelijk zijn dat ERM, met ERP als
belangrijk ERM-instrument, een grote invloed heeft op de
uitoefening van het controllersvak. Implementatie van een
ERP-applicatie heeft belangrijke consequenties voor de wijze
van beheersing. Aan de ene kant biedt het vele mogelijkheden
ter verbetering van de beheersing: betere informatievoorziening
en betere afstemming tussen de verschillende ERM-elementen.
Aan de andere kant betekent het dat de keuze en de inrichting
van een ERP-applicatie weloverwogen genomen dient te wor-
den. De noodzakelijke standaardisatie dwingt immers een
bepaalde wijze van procesverloop en (proces)beheersing af.
Voor de controller betekent dit dat een nauwe betrokkenheid bij
selectie en implementatie van een ERP-applicatie zeer belang-
rijk is. Hierover zal in de hoofdstukken 4 en 5 worden gespro-
ken. Allereerst zal echter in hoofdstuk 2 worden ingegaan op de
historische ontwikkeling van ERP-applicaties. Omdat de
oorsprong van ERP binnen de logistiek ligt, wordt eveneens
aandacht besteed aan de logistieke besturingsconcepten die tot
het kennisgebied van de controller dienen te behoren.

De controller dient

nauw betrokken

te zijn bij selectie en

implementatie van een

ERP-applicatie.

22

