
20
16 Geschäftsbericht 2016

CHANCE E-GOVERNMENT-GESETZ

IT-Dienstleistungszentrum Berlin

3

INHALT

4	 VORWORT DER VORSTÄNDIN

5	 VORWORT DER
	 VERWALTUNGSRATSVORSITZENDEN

7	 DAS GESCHÄFTSJAHR 2016

11	 BERLINER E-GOVERNMENT-GESETZ
	 11	 Das ist neu
	 14	 Darauf bauen wir auf
	 18	 Da wollen wir hin

21	 GESCHÄFTSZAHLEN 2016

23	 IMPRESSUM

4

Das Berliner E-Government-Gesetz ermöglicht der
Verwaltung bei der Digitalisierung einen Quanten-
sprung. Das ITDZ Berlin darf ihn dem Willen des
Berliner Abgeordnetenhauses nach entscheidend
mitgestalten. Wir sind stolz, dass uns § 24 des
Gesetzes die technische Umsetzung des Berliner
E-Government-Gesetzes anvertraut. Damit wir die
an uns gestellten Erwartungen erfüllen können,
standen Aktivitäten rund um das Gesetz im Mittel-
punkt des Jahres 2016.

Für die mit der Umsetzung verbundene umfassende
Standardisierung und Zentralisierung der IKT gibt es
trotz Erfahrungen anderer Bundesländer keine Blau-
pause. Das Service-Konto Berlin zeigt, dass wir die
Kooperation mit anderen Bundesländern suchen
und den Blick über den Tellerrand nicht scheuen. Im
Jahr 2016 erarbeiteten wir die Meilensteine für die
kommenden Jahre und definierten welche Unter-

stützung, auch finanzieller Art, wir benötigen. Pla-
nungsparameter lieferten unter anderem die 2016 be-
gonnene Migration der IKT des neu gegründeten
Landesamtes für Flüchtlingsangelegenheiten und
die Projekte zur Pilotierung der elektronischen
Akte.

Da wir den Wandel gemeinsam erfolgreich gestalten
wollen, sind uns die Wünsche der zukünftigen
Kunden und der Service vor Ort wichtig. Individuel-
len Lösungen setzt die IKT-Architektur jedoch enge
Grenzen und Standards sind mit Einschränkungen
verbunden. Sie sind dennoch die Voraussetzung für
mehr Effizienz, IT-Sicherheit und Interoperabilität
der IKT im Land Berlin.

Bei jedem Schritt, den wir bei den IKT-Umstellungen
vorangehen, wird uns deutlich, dass Veränder
ungen fordern. Das digitale Berlin ist es uns wert.

INES FIEDLER

Vorwort der Vorständin

Ines Fiedler,

Vorständin des ITDZ Berlin

5

Das im Mai 2016 verabschiedete Berliner E-Govern-
ment-Gesetz führt erstmals die Position eines/r
Berliner Staatssekretärs/in IKT ein, der oder die den
Einsatz der Informations- und Kommunikations-
technik im Land Berlin steuert. Diese spannende
Aufgabe nehme ich seit dem 9. Dezember 2016 wahr.

Mit dem E-Government-Gesetz im Rücken können
wir die Berliner IKT-Landschaft leistungsfähiger,
wirtschaftlicher und sicherer machen. Denn es legt
unter anderem eine verbindliche IKT-Architektur für
die gesamte Berliner Verwaltung fest, führt eine
Abnahmeverpflichtung für zahlreiche Leistungen
des ITDZ Berlin ein und schreibt die verbindliche
Nutzung elektronischer Akten durch die Berliner
Verwaltung ab 2023 vor.

Diese Festlegungen werden auch den Arbeitsalltag
der Beschäftigten des Landes Berlin und den
Bürgerservice der Stadt verbessern. So vereinfachen
elektronische Akten die Arbeit, indem über sie un-
abhängig von ihrem Aufbewahrungsort verfügt wer-
den kann. Für die Bürgerinnen und Bürger werden
durch medienbruchfreie elektronische Verfahren in
Kombination mit dem Berliner Service-Konto viele
Behördengänge überflüssig.

Das E-Government-Gesetz macht also die Bahn frei,
fordert uns aber auch vieles ab. Insbesondere bei
der internen Organisation. Als Staatssekretärin IKT
und Verwaltungsratsvorsitzende des ITDZ Berlin
freut es mich deswegen sehr, zu sehen, wie das
Unternehmen seine Aufgaben mit Mut und Ent-
schlossenheit angeht. Das Land Berlin wird in den
kommenden Jahren stärker als je zuvor auf ein gut
aufgestelltes ITDZ Berlin angewiesen sein.

SABINE SMENTEK

Vorwort der Verwaltungsratsvorsitzenden

Sabine Smentek,

Verwaltungsratsvorsitzende des ITDZ Berlin, Staatssekretärin IKT des Land Berlin,

Senatsverwaltung für Inneres und Sport

DAS GESCHÄFTSJAHR 2016

§ 24 ABSATZ 2 E-GOVERNMENT-GESETZ BERLIN

„Das ITDZ stellt allen Behörden und Einrich-
tungen der Berliner Verwaltung die verfahrens
unabhängige IKT sowie IT-Basisdienste zur
Verfügung und unterstützt die Behörden bei
der laufenden Anpassung der IT-Fachverfahren
an die Basisdienste und betreibt die dafür
notwendigen Infrastrukturen. Die Behörden
und Einrichtungen sind für die Durchführung
ihrer Aufgaben zur Abnahme dieser Leistungen
des ITDZ verpflichtet.“

7

DAS GESCHÄFTSJAHR 2016

TREIBER E-GOVERNMENT-GESETZ BERLIN

Die Verabschiedung des Berliner E-Government-
Gesetzes am 30. Mai 2016 und die Aussagen in der
Koalitionsvereinbarung im Herbst desselben Jahres
schufen neue strategische Rahmenbedingungen für
das ITDZ Berlin. Damit wir die aus dem Gesetz fol-
genden Anforderungen erfüllen können, müssen
wir unsere Unternehmensstrategie und -struktur
anpassen.

Zu den Eckpfeilern des Gesetzes zählt die Standar-
disierung und Zentralisierung von Basisdiensten der
Informations- und Kommunikationstechnik (IKT).
Ab dem 1. Januar 2018 sind zahlreiche Behörden
zur Abnahme unserer Angebote verpflichtet, die wir,
dem Gesetz folgend, zu marktüblichen Preisen an-
bieten müssen. Damit einher geht die Übernahme der
IKT-Infrastruktur von Behörden, die bislang noch
dezentral verortet ist. Dies betrifft alle Senats- und
Bezirksverwaltungen Berlins.

Das Ziel der Migrationsprojekte ist die Einführung
von Standards in den Bezirken und Senatsverwal
tungen, die der IKT-Architektur folgen und eine ver-
lässliche und gleichzeitig wirtschaftlich betreibbare
verfahrensunabhängige Infrastruktur ermöglichen.

ZAHLEN

Auch ohne Abnahmeverpflichtung stiegen
die Umsatzerlöse des ITDZ Berlin im Jahr
2016 um rund 14 Mio. € auf 147,2 Mio. €. Die
Steigerung erstreckt sich über alle Pro-
duktgruppen. Der ausgewiesene Verlust in
Höhe von 0,8 Mio. € resultiert im Wesent
lichen aus erhöhten Rückstellungen.

Rund 17 Mio. € investierte das Unternehmen
2016 in die IKT-Infrastruktur des Landes
Berlin. Der Schwerpunkt der Investitionen
lag auf dem Erwerb von technischen Anlagen
und Maschinen.

investiert
17 Mio. €

Umsatzerlöse stiegen um

14 Mio. €

Mit der von uns ausgearbeiteten und in der IKT-
Steuerung festgelegten landesweiten IKT-Architektur
wurde in 2016 bereits ein wichtiger Meilenstein zur
Konsolidierung und Harmonisierung der IKT-Land-
schaft im Land Berlin erreicht.

Mehr Service, mehr Aufgaben

Für uns bedeuten Abnahmeverpflichtung und Migra-
tion einen Zuwachs von rund 33.000 zusätzlichen
IKT-Arbeitsplätzen bei abnahmepflichtigen Behör-
den und von mehreren 10.000 Arbeitsplätzen bei
nichtabnahmepflichtigen Einrichtungen.

Wir stehen nicht still

Wir denken an die Zukunft

Und qualifizieren unsere
Mitarbeitenden konsequent weiter

Die Schwerpunkte 2016:
ITIL; Betriebswirtschaftslehre; Software- und
Systembetreuung; Projekt-, Prozess- und
Changemanagement; SAP

689
Fortbildungs -
ver anstaltungen

8

DAS GESCHÄFTSJAHR 2016

Bei der IT-Infrastruktur erfordert die Umstellung unter
anderem etwa die zwölffache Anbindung an das
Berliner Landesnetz und rund 13 Prozent mehr Server
kapazitäten. Dieser Aufgabenzuwachs erfordert selbst-
verständlich zusätzliches Personal. Bis 2021 rechnen
wir mit einem Zuwachs um mehr als 450 Mitarbeitern
und Mitarbeiterinnen. Seit Mai 2016 gehen wir im Hin-
blick auf die Anforderungen aus dem Berliner
E-Government-Gesetz in Vorleistung. Wir begannen
mit der Planung für die Betriebsübernahmen und bün-
delten die erforderlichen Maßnahmen in mehreren
technischen und organisatorischen Projekten.

Zur Sicherstellung der Finanzierung dieser Projekte
haben wir im Rahmen der SIWANA-Anmeldungen
(Sondervermögen Infrastruktur der wachsenden
Stadt und Einrichtung eines Nachhaltigkeitsfonds)
Investitionen für 2017 in Höhe von rund 29 Mio. €
zusätzlich zum bereits genehmigten Wirtschaftsplan
2017 angemeldet. Zugleich haben wir mit einer
Wachstumsplanung begonnen, die vor allem die
Aspekte Leistungsfähigkeit, Personalzuwachs,
Finanzierung und Lieferfähigkeit für alle abnahme-
pflichtigen Produkte beinhaltet und ein nachhaltiges
Wachstum ermöglicht.

Prioritäten

Neben der Neuausrichtung der Unternehmensstra-
tegie und der Planung für die Umsetzung des
Berliner E-Government-Gesetzes standen 2016
noch weitere Themen im Fokus. Zu den wichtigsten
zählen unser Service-Katalog, die eAkte für das
Land Berlin, das Data Center Next Generation, die
Optimierung, Standardisierung und Automatisie-
rung von Plattform Services, die Personalgewin-
nung, die Wirtschaftlichkeit im Fachbereich Druck
und im Fachbereich Auskunft sowie das Thema In-
formationssicherheit im ITDZ Berlin.

IT-Sicherheit

Bei den kommunalen IT-Dienstleistern Deutsch-
lands rangierte nach Aussage des Branchenver-
bands „Vitako“ 2016 das Thema IT-Sicherheit ganz
oben auf der Liste, der größten Herausforderungen.
Wir teilen diese Prioritätensetzung. Deswegen
bauten wir unseren Service für die IT-Sicherheit im
Land Berlin 2016 weiter aus.

Gemeinsam mit dem Berlin-CERT-Team (Computer
Emergency Response Team) erweiterten wir unser
Dienstleistungsangebot rund um das Thema IT-

ist Auszubildende/r oder Student/in

2016
• 532 Beschäftigte
• Davon 52 Auszubildende und Studenten
 (Vorjahr 45)

Jeder10. Mitarbeitende

NEUBESETZUNG VORSTAND UND STELLVERTRETENDER VORSTAND

Nach der kommissarischen Leitung seit Dezem-
ber 2015 übernahm Ines Fiedler am 1. Mai 2016
offiziell die Vorstandsposition im ITDZ Berlin.
Die Diplom-Wissenschaftsorganisatorin hat über
20 Jahre in unterschiedlichen Bereichen der IT
gearbeitet und verfügt über mehrjährige
Erfahrung in Führungspositionen in der freien
Wirtschaft. Bis 2010 leitete Ines Fiedler als Pro-
kuristin die Bereiche IT-Operations Germany und
European IT-Relationship Management bei der
KPMG IT Service GmbH, dem IT-Dienstleister des
Wirtschaftsprüfungs- und Beratungsunterneh-
mens KPMG.

Jens Fromm setzte sich im November 2016 im Stellenbesetzungsverfahren des ITDZ Berlin durch und
nahm am 1. Januar 2017 als stellvertretender Vorstand und Leiter des Bereichs Kunden und Lösungen
seine Arbeit auf. Jens Fromm arbeitete zuvor mehr als zehn Jahren für das Fraunhofer-Institut Fokus.
Zuletzt leitete er dort die Abteilung Digital Public Services sowie das Kompetenzzentrum öffentliche
IT. Als E-Government-Experte des Forschungsinstituts konnte er unter anderem in zahlreichen
Projekten mit dem IT-Planungsrat und dem Bundesinnenministerium überzeugen.

9

DAS GESCHÄFTSJAHR 2016

Sicherheit für die Berliner Verwaltung. Die
Zusammenarbeit erfolgt unter Federführung des
Bundesamts für Sicherheit in der Informations-
technik (BSI) im Verwaltungs-CERT-Verbund. Mit
dem länderübergreifenden Erfahrungsaustausch
über Sicherheitssysteme und aktuelle Bedrohun-
gen können präventive Maßnahmen bereits im
Vorfeld möglicher Angriffe eingeleitet werden.

In 2016 erfolgten zudem die vorbereitenden Arbeiten
zur im kommenden Jahr anstehenden Re-Zertifizie-
rung durch das Bundesamt für Sicherheit in der
Informationstechnik.

Kreativ durch Kooperation

Das ITDZ Berlin leistet für die Berliner Verwaltung
mehr als die Bereitstellung von IKT-Infrastruktur.
So konnten wir durch die Einführung eines Sprach-
dialogsystems 2016 beispielsweise den tele
fonischen Service für das Land Berlin effektiver ge-
stalten. Das ist nur ein Beispiel dafür, wie wir durch
enge Vernetzung und Zusammenarbeit mit Partnern
aus Wissenschaft und Forschung sowie Kooperatio-
nen mit Wissenschaftseinrichtungen und IT-Dienst-
leistern anderer Bundesländer und Länder techni-
sche Potenziale in Verwaltungsservices übersetzen.

BERLINER E-GOVERNMENT-GESETZ:
DAS IST NEU

11

BERLINER E-GOVERNMENT-GESETZ: DAS IST NEU

DIE THEORIE VOR DER PRAXIS

Berlin will mit seinem E-Government-Gesetz vom
30. Mai 2016 die E-Government-Angebote für seine
Bürgerinnen und Bürger ausweiten und die Infor-
mations- und Kommunikationstechnik (IKT) der Be-
hörden leistungsfähiger, wirtschaftlicher, sicherer
und moderner machen. Ermöglichen soll dies unter
anderem die erstmalige Einführung einer zentralen
IKT-Steuerung in der Berliner Verwaltung. Die neu
geschaffene Rolle einer IKT-Staatssekretärin/ei-
nes IKT-Staatssekretärs mit einer steuernden statt
koordinierenden Funktion spielt dabei eine ent-
scheidende Rolle. Der ebenfalls neu geschaffene
IKT-Lenkungsrat wird die Staatssekretärin bei allen
strategischen, ressort- und verwaltungsübergreifen-
den Angelegenheiten des IKT-Einsatzes und des E-
Government beraten.

Zentraler IKT-Dienstleister für Berlin

Das ITDZ Berlin wird im Berliner E-Government-
Gesetz als zentraler IKT-Dienstleister des Landes
Berlin festgeschrieben. Allen Behörden des Landes
stellen wir zukünftig sowohl die verfahrensun-
abhängige IKT als auch die IKT-Basisdienste zur
Verfügung. Die Behörden und Einrichtungen der
Berliner Verwaltung sind ab dem 1. Januar 2018
zur Abnahme dieser Leistungen verpflichtet. Der
Abnahmeverpflichtung steht unsere Pflicht zur
Bereitstellung der notwendigen IKT-Leistungen
gegenüber. Diese Verantwortung werden wir stu-
fenweise übernehmen. Mit unseren Preisen stellen
wir uns jährlich einem externen Benchmarking.
Erwirtschaftete Überschüsse führen wir an das Land
Berlin ab. Über eventuelle Ausnahmen für beson-
dere Projekte entscheidet der Hauptausschuss des
Abgeordnetenhauses von Berlin. Die Interessen des
Landes Berlin gewährleistet die Aufsichtsfunktion
der IKT-Staatssekretärin über unser Unternehmen.

PROF. DR. MANFRED HAUSWIRTH,
Institutleiter am Fraunhofer-Institut
Fokus

„Die Ansprüche der
Bürgerinnen und Bürger
an smarte IT-Anwendungen
in der Verwaltung steigen.

Wer seinen Reisepass online beantragt,
möchte auch elektronisch daran erinnert
werden, dass er bald abläuft. Das Berliner
E-Government-Gesetz ermöglicht es, hier
weiter zu denken. Eine riesige Chance für
die Berliner Verwaltung.“

MICHAEL MÜLLER,
Regierender Bürgermeister von Berlin

„Die Bürgerinnen und
Bürger wünschen sich von
der Berliner Verwaltung
optimale Dienstleistungen.
Im 21. Jahrhundert sind

hierfür Internet und Digitalisierung die
Schlüssel zum Erfolg. Das ist auch der Grund-
gedanke des Berliner E-Government-Gesetzes.
Die Mitarbeiterinnen und Mitarbeiter des
IT-Dienstleistungszentrums engagieren
sich für seine Umsetzung. Das ITDZ ist ein
zentrales Instrument, um den Berlinern und
Berlinerinnen immer besseren Service zu
bieten – rasch, zuverlässig und auf technisch
innovativem Niveau.“

12

BERLINER E-GOVERNMENT-GESETZ: DAS IST NEU

Verbindliche IKT-Standards

In der Praxis haben die gesetzlichen Regelungen
unter anderem die Einführung verbindlicher Stan-
dards für die IKT-Architektur und eine verbindliche
elektronische Aktenführung bis 2023 zur Folge. Sie
sollen elektronische, behördenübergreifende und
medienbruchfreie Geschäftsprozesse ermöglichen.

IKT-Standards und die elektronische Akte sind die
Voraussetzung für den vom Gesetz festgelegten
Vorrang der elektronischen Kommunikation und
medienbruchfreien Vorgangsbearbeitung von
Bürgeranliegen von der Antragsstellung bis zum
Bescheid. Den digitalen Zugang zu den Bürger-
dienstleistungen bündelt zukünftig das Service-
Portal der Stadt Berlin unter https://service.berlin.de
als zentrales Einstiegsportal für Dienstleistungen

der Berliner Verwaltung.

Elektronische Akte für Berlin

Eine technische Herausforderung für uns und eine
organisatorische für die Berliner Verwaltung ist die
gesetzliche Verpflichtung zur Einführung elektro-
nischer Akten. Schließlich setzt die Einführung
elektronischer Akten in den Behörden die Doku-
mentation, Analyse und Optimierung von Verwal-
tungsabläufen voraus. Denn Verwaltungsprozesse
werden durch die technische Lösung lediglich umge-
setzt und nicht automatisch besser oder effektiver.
Ein Großteil des zeitlichen und organisatorischen
Aufwands bei der Einführung elektronischer Akten
entfällt auf diese vorbereitende Tätigkeit, die von
der Senatsverwaltung für Inneres und Sport
begleitet wird.

Zentrale IKT-Betriebsverantwortung

Als Folge des Berliner E-Government-Gesetzes geht
zudem die Betriebsverantwortung für die Informa-
tions- und Kommunikationstechnik der Senatsver-
waltungen und Bezirksämter in unsere Hände über.
Das erfolgt im Rahmen von Migrationsprojekten.
Nach der Migration sind wir dafür verantwortlich,
dass die Technik funktioniert und den Standards
der IKT-Architektur entspricht. Deswegen muss vor
der Migration eines Fachverfahren jedes Kabel,
jeder Arbeitsplatzcomputer und jedes Telefon er-
hoben, geprüft und an den neuen Standard ange-
passt werden.

Treiber E-Government-Gesetz Berlin

Mit IKT-Standards, zentraler IKT-Steuerung und
Betriebsverantwortung sowie der Pflicht zur elekt-
ronischen Aktenführung kann das über Parteigren-
zen hinweg befürwortete und ausgehandelte
Berliner E-Government-Gesetz den IKT-Einsatz in
der Berliner Verwaltung grundlegend verändern
und verbessern. Was in den kommenden Jahren
erfolgreich gestaltet werden muss, ist ein gemein-
samer Übergang von der Theorie in die Praxis.

ANDREAS GEISEL,

Berliner Senator für
Inneres und Sport

„Mit dem E-Government-
Gesetz können wir den
Wildwuchs der Informati-
onstechnik in den Ämtern

Berlins bändigen. Verbindliche Standards
erleichtern die behördenübergreifende
Zusammenarbeit und machen die IT im Land
Berlin langfristig wirtschaftlicher und sicherer.
Einfach wird die Umstellung gewiss nicht,
aber der Aufwand lohnt sich.“

https://service.berlin.de

BERLINER E-GOVERNMENT-GESETZ:
DARAUF BAUEN WIR AUF

14

BERLINER E-GOVERNMENT-GESTZ: DARAUF BAUEN WIR AUF

UNSERE ERFAHRUNGSWERTE

Die Umsetzung des E-Government-Gesetzes Berlin
stellt uns vor große Herausforderungen. IKT-Infra-
struktur und -betrieb von zwölf Bezirksämtern,
zehn Senatsverwaltungen und der Senatskanzlei
übernimmt man nicht über Nacht. Die mit der Um-
stellung verbundene Chance auf eine effiziente,
einheitliche IKT-Infrastruktur, vereinfachte elektro-
nische Arbeitsabläufe in den Behörden und eine

Ausweitung des webbasierten Bürgerservices wollen
wir jedoch nutzen. Wir wollen zeigen, was wir kön-
nen. Wenn auch der Umfang der Aufgabe uns mit
noch unbekannten Problemen konfrontieren wird,
die Aufgaben an sich sind uns vertraut. Die Beglei-
tung bei der Einführung elektronischer Akten und
die Migration der IKT beim Landesamt für Flücht-
lingsangelegenheiten sind gute Beispiele.

REINHARD NAUMANN,
Bezirkbürgermeister Charlottenburg-Wilmersdorf

„In den nächsten Jahren steht die Bezirksverwaltung vor großen
Herausforderungen. Stetig wachsende Einwohnerzahlen und eine
große Zahl von neuen Mitarbeiterinnen und Mitarbeitern erfordern eine
leistungsfähige Verwaltung auf Basis einer modernen Informations- und

Kommunikationstechnik. Gemeinsam mit dem ITDZ entwickeln wir deshalb als Pilotbezirk
ein IT-Migrationskonzept, welches die Migration der bezirklichen IT zum ITDZ detailliert
beschreibt. Unsere ersten Erfahrungen: Allein die IT-Bestandsaufnahme ist bereits eine
erhebliche Herausforderung, die es gemeinsam mit dem ITDZ zu bewältigen gilt. Nur so
können die weiteren Migrationsschritte erfolgreich gelingen.“

MIGRATION UND ZENTRAL BETRIEBENE IKT-INFRASTRUKTUR

Migrationsprojekt mit dem Bezirksamt
Charlottenburg-Wilmersdorf

Dem Berliner E-Government-Gesetz nach wird die
Betriebsverantwortung für die IKT aller Bezirksäm-
ter und Senatsverwaltungen Berlins in die Verant-
wortung des ITDZ Berlin übergehen. Dieses Ziel gilt
es stufenweise zu realisieren. Für den Pilotbezirk
Charlottenburg-Wilmersdorf entwickelten wir 2016
die Basis für ein Migrationskonzept zur stufenwei-
se Ablösung der bezirklichen IKT durch standardi-
sierte Technik. Im kommenden Jahr gilt es die As-
pekte Technik, Personal und Organisation zu
betrachten. Es gilt Datenmodelle zu entwickeln,

eine Ist-Aufnahme durchzuführen, Daten zu analy-
sieren und zu bewerten, einen Anforderungskata-
log zu erstellen, die Betriebsverantwortung und
Ansprechpartner für die Gebäudeinfrastruktur wie
Elektronik- und Klimaanlagen, das Zugangskont-
rollsystem oder das Alarmierungs- und Benach-
richtigungssystem zu klären, die Betriebsverant-
wortung für die IT-Arbeitsplätze, die LAN-und
Telefonie-Infrastruktur sowie die Betriebsfüh-
rungsprozesse der IT-Fachverfahren zu planen.
Damit soll eine Blaupause für die Migration weite-
rer Bezirke entwickelt werden. Auch wenn wir
wissen, dass jeder Bezirk seine ganz eigenen
Anforderungen an uns stellen wird.

15

BERLINER E-GOVERNMENT-GESTZ: DARAUF BAUEN WIR AUF

Investitionen in die IKT-Infrastruktur

Auf die Umsetzung des Berliner E-Government-
Gesetzes bereiten wir uns auch durch die Erwei
terung und den Ausbau unserer IKT-Infrastruktur
vor. Allein 2016 investierten wir fast 450.000 Euro
in Lichtwellenleiter und mehr als 1,5 Mio. Euro in
Kabelkanalanlagen zum Ausbau des Berliner
Landesnetzes. Die Kabelkanalanlagen wurden um
11,3 km und das Lichtwellenleiternetz um 24 km
erweitert. Das von uns betreute jetzt fast 1.100 km
lange Datennetz verbindet 548 Standorte von
Verwaltung, Wissenschaft und anderen öffentlichen
Institutionen.

Unsere Rechenzentren machen wir mit standardi-
sierter, virtualisierter Serverinfrastruktur fit für
den erwarteten Datenzuwachs. In 2016 wurde

dafür unter anderem die Private-Cloud-Infra
struktur im High Secure Data Center (HSDC) des
ITDZ Berlin ausgebaut. Ohne automatisierte
Abläufe wäre der erwartete Anstieg von Server
kapazitäten nicht realisierbar.

IKT-Arbeitsplatz

Vorgearbeitet haben wir auch bei dem standardisier-
ten IKT-Arbeitsplatz für die Berliner Verwaltung –
gemeinsam mit der Senatsverwaltung für Inneres
und Sport und im Austausch mit weiteren Behörden
Berlins. Der entstandene Anforderungskatalog an
einen BerlinPC ist eine wichtige Voraussetzung für
eine homogene und moderne Infrastruktur im Land
Berlin. Standardisierte IKT-Infrastruktur und elekt-
ronische Akten sind wiederum eine wichtige Voraus-
setzung für digitalen Bürgerservice.

MIGRATION UND ZENTRAL BETRIEBENE IKT-INFRASTRUKTUR

CLAUDIA LANGEHEINE,
Präsidentin des Berliner Landesamtes für Flüchtlingsangelegenheiten

„Die Neugründung unseres Amtes unter erheblichem Zeitdruck zum
1. August 2016 sahen wir als Chance, im ganzen Haus einheitliche
IT-Standards einzuführen. Dieser komplexe Prozess begann 2016 und ist
noch nicht abgeschlossen. Beim ITDZ sind wir dabei in guten Händen –

von Beginn an wurden wir kompetent beraten und begleitet.“

Landesamt für
Flüchtlingsangelegenheiten

In 2016 hat das ITDZ Berlin auf Basis des stan-
dardisierten IKT-Arbeitsplatzes BerlinPC die
verfahrensunabhängige IKT-Infrastruktur für
das neu gegründete Landesamt für Flüchtlings-

angelegenheiten konzipiert und realisiert.
Dafür wurde unter anderem ein Endgeräte-
Service für 170 Arbeitsplätze bereitgestellt
und der vorhandene Datenbestand in unsere
Cloud-Infrastruktur migriert. Ergänzend be-
gleiteten wir beratend die Planungen für den
neuen Standort des Amtes in der Darwinstraße.

16

BERLINER E-GOVERNMENT-GESTZ: DARAUF BAUEN WIR AUF

Ein Unternehmen, das sich
weiterentwickelt hat

Ausgerichtet an den Bedürfnissen der Verwaltung
entwickeln wir seit mehr als vier Jahren unsere Orga-
nisationsstruktur mit einem Strategieprogramm
kontinuierlich weiter. Wir stärkten beispielsweise die
Vernetzung unserer Bereiche, führten im ITDZ Berlin
die elektronische Akte ein und schrieben zahlreiche
Führungspositionen neu aus. Im Hinblick auf die
Umsetzung des E-Government-Gesetzes passten wir
unsere Organisationsstrukturen 2016 erneut an.

Ausbilder und Arbeitgeber mit Verantwortung

Da Fachinformatiker auf dem Arbeitsmarkt gefragt
sind, verstärkten wir zudem erneut unsere Ausbil-

dungsoffensive. 2016 stellten wir 15 Auszubildende
sowie acht Studierende im dualen Studium ein und
haben damit insgesamt 54 junge Menschen in Aus-
bildung. Am 15. Juli 2016 bekamen wir zum wieder-
holten Mal das Siegel für „Exzellente Ausbildungs-
qualität“ der Industrie- und Handelskammer
verliehen. Gut zwei Drittel unserer Absolventen, die
seit 2000 im ITDZ Berlin ausgebildet wurden, sind
bis heute im Unternehmen tätig.

Für die langfristige Bindung unserer Mitarbeiter
setzen wir unter anderem auf eine familien
bewusste Unternehmenskultur
und Personalpolitik. In 2016
wurden wir zum dritten Mal
vom „auditberufundfamilie“
rezertifiziert.

EINFÜHRUNG ELEKTRONISCHER AKTEN

Im Jahr 2016 wurden die Projekte zur Einfüh-
rung der elektronischen Akte im Landesamt für
Bürger- und Ordnungsdienste, dem Polizeipräsi-
dium in Berlin, dem Bezirksamt Tempelhof-Schö-
neberg und bei der Senatsverwaltung für Inne-
res und Sport gestartet. Nach Testinstallationen
starteten die Senatsverwaltung für Inneres und
Sport und die Senatsverwaltung für Wissen-
schaft, Technik und Forschung den Produktiv
betrieb zum Jahresbeginn 2017. Die Senats
verwaltung für Finanzen in Berlin hat im ersten

DR. MATTHIAS KOLLATZ-AHNEN,
Berliner Senator für Finanzen

„Die elektronische Akte hat sich in zahlreichen Behörden Berlins durchge-
setzt und bereits bewährt. Das gilt auch für die Senatsfinanzverwaltung.
In Zusammenarbeit mit dem ITDZ Berlin haben wir die eAkte 2016 haus-
weit eingeführt. Heute ist sie in vielen Bereichen ganz selbstverständ
licher und unverzichtbarer Bestandteil unserer Arbeit geworden.“

Quartal 2016 in Zusammenarbeit mit dem
ITDZ Berlin die elektronische Akte hausweit ein-
geführt. Mit der Einführung der elektronischen
Akte besteht nun in der Senatsverwaltung für Fi-
nanzen die Basis für eine elektronische medien-
bruchfreie Zusammenarbeit. Die Erfahrungen
aus den vier Pilotprojekten werden in die ge-
meinsame Ausschreibungsvorbereitung für den
landesweiten IKT-Basisdienst eAkte, der eben-
falls in 2016 vom ITDZ Berlin gemeinsam mit der
IKT-Steuerung gestartet wurde, einfließen.

BERLINER E-GOVERNMENT-GESETZ:
DA WOLLEN WIR HIN

18

BERLINER E-GOVERNMENT-GESTZ: DA WOLLEN WIR HIN

EIN BLICK IN DIE ZUKUNFT

Viele Ziele, die wir mit dem Berliner E-Government-
Gesetz erreichen wollen, sind uns bereits vertraut.
So arbeiteten wir bereits zuvor an der Ausweitung
unserer IKT-Beratung, dem standardisierten
Arbeitsplatz oder automatisierten Prozessen bei
der Bereitstellung von Serverkapazitäten. Davon
profitieren wir heute. Denn hätten wir uns dieser
Themen erst 2016 angenommen, würden wir ange-
sichts der Anforderungen des Berliner E-Govern-
ment-Gesetzes vermutlich die weiße Fahne hissen.
Trotzdem haben sich unsere Unternehmensziele
verändert und wurden an die neuen Voraussetzun-
gen angepasst.

Ausweitung der IKT-Beratung

Alle Senatsverwaltungen und Bezirksämter Berlins
werden in den kommenden Jahren ihre Organisati-
onsprozesse überprüfen und bis 2023 auf elektro-
nische Antrags- und Vorgangsbearbeitung umstel-
len. Alle Verfahren und die hierfür notwendige
Hard- und Software werden zudem der IKT-Archi-
tektur des Landes Berlin folgend standardisiert.
Dieses riesige Organisationsprojekt wollen wir mit
unserem technischen Fachwissen begleiten.

Hierfür müssen wir unter anderem unser Bera-
tungsangebot bei der Transformation bestehender
IT-Verfahren sowie bei der Neuentwicklung und

Überarbeitung laufender IT-Verfahren ausbauen.
Damit wir je nach Kundenanliegen auf passende
Methoden und Erfahrungen externer Partner zu-
greifen können, wollen wir zudem unsere Rahmen-
verträge ausbauen. Unser Ziel ist ein kompetentes
Netzwerk aus eigenen IKT-Beratern und Rahmen-
vertragspartnern, mit denen wir die Berliner
Verwaltung auch im großen Rahmen und über den
Umstellungsprozess hinaus bei der Weiterentwick-
lung von IKT-Infrastruktur und Fachverfahren
unterstützen können.

Standardisierte IKT

Nicht nur die Einführung und Weiterentwicklung elek
tronischer Verfahren beginnt mit einer Evaluation.
Auch vor der Migration der IKT von Bezirksämtern und
Senatsverwaltungen müssen wir zunächst den Status
quo der Technik von der Qualität der Datenkabel über
den Stand der verwendeten Hardware bis hin zur Auf-
listung aller vorhandenen Softwarelizenzen erfassen.
Ziel dieser Evaluation ist die Einführung von standardi-
sierter Hard- und Software.

Sie ermöglichen unter anderem wirtschaftlichen
IKT-Einsatz, Interoperabilität, mehr IT-Sicherheit
und automatisierte Abläufe bei der Datenspeiche-
rung und -verarbeitung. Die dafür erforderlichen
IKT-Standardlösungen um die Fachverfahren herum

STAATSSEKRETÄR KLAUS VITT,
Staatssekretär im Bundesministerium des Innern und Beauftragter
der Bundesregierung für Informationstechnik

„Wenn wir ‚Smart Cities‘ und digitalen Bürgerservice wollen, können wir
unsere Behörden bei den notwendigen Transformationen nicht alleine lassen.
Kompetente Digitalisierungs- und IT-Beraterinnen und -Berater in der Verwaltung

sind hierfür unverzichtbar. Ich begrüße es sehr, dass die öffentlichen IT-Dienstleister hierzu einen
aktiven Beitrag leisten wollen.“

19

BERLINER E-GOVERNMENT-GESTZ: DA WOLLEN WIR HIN

wollen wir für das Land Berlin entwickeln und
miteinander kompatibel bereitstellen.

Innovationsübersetzer und -umsetzer

Mit standardisierten elektronischen Verfahren
kann das Land Berlin den digitalen Bürgerservice
weiter ausbauen. Die elektronischen Akten sind
somit eine Voraussetzung für den Erfolg des
Service-Kontos Berlins, das den Bürgerinnen und
Bürgern der Hauptstadt einen personalisierten Zu-
gang zu den Onlineservices der Berliner Behörden
bietet. Technisch setzen wir dabei auf die Lösung
eines anderen öffentlichen IT-Dienstleisters, die
sich unter anderem bereits in Rheinland-Pfalz und
Sachsen-Anhalt bewährt hat. Denn als Innovations
umsetzer für die Berliner Verwaltung suchen wir
Ideen für innovativen Bürgerservice auch bundes-
weit oder auf europäischer Ebene.

Ergänzend setzen wir auf die Kooperation mit der
Wissenschaft, wie mit dem DAI-Labor der Techni-
schen Universität Berlin. Im Jahr 2016 arbeiteten
wir beispielsweise an der Entwicklung eines
Online-Behörden-Chats, der den Bürgerinnen und
Bürgern Berlins einen zusätzlichen Kommunika
tionskanal zur Verwaltung zur Verfügung stellt.

HUBERT LUDWIG,
Geschäftsführer der DVZ Datenverarbeitungszentrum Mecklenburg-Vorpommern GmbH

„Als öffentliche IT-Dienstleister der Landesverwaltung Mecklenburg-Vorpommern
kennen wir die Anforderungen und Hürden an die IT im Verwaltungsalltag besser
als jedes privates Unternehmen. Davon profitieren wir Dienstleister aber nur,
wenn wir in einem intensiven Austausch unser Wissen miteinander teilen.

Unsere strategischen Ziele

Wir setzen
alle Anforderungen
des Berliner E-Government-
Gesetzes um

Wir
standardisieren

die IKT der Berliner
Verwaltung

Innovations-
übersetzer und
-umsetzer

Wir sind der

für die Verwaltung Berlins

GESCHÄFTSZAHLEN 2016

21

GESCHÄFTSZAHLEN 2016

BILANZ
zum 31. 12. 2016

AKTIVA

EUR

Immaterielle Vermögens
gegenstände

11.077.704,27

Sachanlagen 84.171.566,13

Finanzanlagen 3.067.751,30

Vorräte 4.903.096,01

Forderungen und sonstige
Vermögensgegenstände

6.548.385,39

Kassenbestand, Guthaben
bei Kreditinstituten

22.335.756,31

Rechnungsabgrenzungs-
posten

10.691.420,79

142.795.680,20

PASSIVA

EUR

Kapital 65.000.000,00

Kapitalrücklage 3.327.068,24

Gewinnrücklage 874.197,39

Bilanzverlust -862.704,46

Sonderposten
für Bauzuschüsse

8.430.618,65

Rückstellungen 29.208.925,73

Verbindlichkeiten 26.528.819,08

Rechnungsabgrenzungsposten 10.288.755,57

142.795.680,20

22

GESCHÄFTSZAHLEN 2016

GEWINN- UND VERLUSTRECHNUNG
vom 01. 01 bis 31. 12. 2016

EUR

Umsatzerlöse 147.151.949,51

Verminderung (i. V.: Erhöhung) des Bestandes an unfertigen Leistungen - 556.046,91

Aktivierte Eigenleistungen 283.628,74

Sonstige betriebliche Erträge 6.491.440,86

Erträge gesamt 153.370.972,20

Materialaufwand - 71.329.133,39

Personalaufwand - 34.508.068,51

Abschreibungen auf immaterielle Vermögensgegenstände des
Anlagevermögens und Sachanlagen

- 16.010.486,86

Sonstige betriebliche Aufwendungen - 31.136.690,20

Zinsen und ähnliche Erträge 300.007,23

Zinsen und ähnliche Aufwendungen - 1.374.015,95

Steuern vom Einkommen und vom Ertrag 4.493,58

Sonstige Steuern - 4.063,01

Jahresfehlbetrag - 686.984,91

Entnahmen aus Gewinnrücklagen 338.590,72

Bilanzverlust - 862.704,46

Der Jahresabschluss des ITDZ Berlin – bestehend aus Bilanz, Gewinn- und Verlustrechnung sowie Anhang –
unter Einbeziehung der Buchführung und dem Lagebericht wurde von der Wirtschaftsprüfungsgesell-
schaft Ernst & Young GmbH geprüft und am 3. Mai 2017 unterschrieben. Die Prüfung hat zu keinen
Einwendungen geführt.

23

Impressum

Herausgeber	 IT-Dienstleistungszentrum Berlin
	 Anstalt des öffentlichen Rechts
	 Berliner Straße 112 – 115
	 10713 Berlin

	 E-Mail post@itdz-berlin.de
	 Internet: www.itdz-berlin.de
	 Intranet: http://b-intern.de/wb/itdz
	 Tel. +49 (0)30 90222-0
	 Fax +49 (0)30 90222-3112

Redaktion	 Katrin Dirksen

Druck	 Druckzentrum des ITDZ Berlin

Auflage	 500 Stück

Gestaltung	 publicgarden GmbH

Bildnachweis	 Cover:	 istockphoto.com/chekat
	 Umschlag:	istockphoto.com/chekat
	 S. 4:	 ITDZ Berlin/Christoph Petras
	 S. 5: 	 Berliner Senatsverwaltung für Inneres
		 und Sport/Farbtonwert
	 S. 6:	 istockphoto.com/chekat
	 S. 9: 	 ITDZ Berlin/Christoph Petras
	 S. 10: 	 istockphoto.com/Kuzma
	 S. 11: 	 Matthias Heyde/Fraunhofer FOKUS
	 S. 11:	 Senatskanzlei/Martin Becker
	 S. 12:	 Berliner Senatsverwaltung für Inneres
		 und Sport
	 S. 13: 	 istockphoto.com/vgajic
	 S. 14: 	 Joachim Gern
	 S. 15: 	 Landesamt für Bürger- und
		 Ordnungsangelegenheiten
	 S. 16: 	 Berliner Senatsverwaltung für Finanzen
	 S. 17: 	 istockphoto.com/ispyfriend
	 S. 18: 	 Bundesministerium des Innern
	 S. 19: 	 DVZ Datenverarbeitungszentrum
		 Mecklenburg-Vorpommern GmbH
	 S. 20:	 istockphoto.com/chekat

Stand	 August 2017

http://itdz-berlin.de
http://www.itdz-berlin.de
http://b-intern.de/wb/itdz

IT-Dienstleistungszentrum Berlin
Anstalt des öffentlichen Rechts
Berliner Straße 112 - 115
10713 Berlin

Tel. +49 (0)30 90222-0
Fax +49 (0)30 90222-3112

post@itdz-berlin.de
Internet: www.itdz-berlin.de
Intranet: http://b-intern.de/wb/itdz

http://itdz-berlin.de
http://www.itdz-berlin.de
http://b-intern.de/wb/itdz

	INES FIEDLER
	SABINE SMENTEK
	DAS GESCHÄFTSJAHR 2016
	TREIBER E-GOVERNMENT-GESETZ BERLIN
	BERLINER E-GOVERNMENT-GESETZ:
	DAS IST NEU
	DIE THEORIE VOR DER PRAXIS
	BERLINER E-GOVERNMENT-GESETZ:
	DARAUF BAUEN WIR AUF
	UNSERE ERFAHRUNGSWERTE
	BERLINER E-GOVERNMENT-GESETZ:
	DA WOLLEN WIR HIN
	EIN BLICK IN DIE ZUKUNFT
	GESCHÄFTSZAHLEN 2016
	BILANZ
	GEWINN- UND VERLUSTRECHNUNG
	Impressum

