

PILOT E-DEPOT GEMEENTE
MAASTRICHT
EINDRAPPORTAGE

Inhoud

1. Managementsamenvatting.....	5
2. Inleiding: Archieven in verandering.....	9
3. Projectdoelstellingen	11
4. Projectresultaten	13
5. Lessons learned.....	27
6. Conclusies	33
Verklarende woordenlijst	35
Overzicht van Bijlagen.....	41
Colofon & dankwoord.....	43

ARCHIEF

1. Managementsamenvatting

De veranderingen in de informatiehuishouding in het openbaar bestuur vergen een diepgaande transitie in de manier waarop archiefvormende instellingen en archieven samenwerken. Het nationale programma Archief 2020 stelde de Gemeente Maastricht en het Regionaal Historisch Centrum Limburg door middel van de financiering van een pilot rond het e-Depot in staat om de eerste stappen in die transitie te zetten.

Deze pilot vormde de eerste fase van een project dat verschillende doelen dient. Binnen de pilot werden de volgende vier doelstellingen geformuleerd.

- I. Het verwerven van kennis en ervaring over het e-Depot in praktijk;
- II. Opstellen van een business case 'Uitplaatsing in het e-Depot';
- III. Bijdragen aan het LEAN maken van processen van de Gemeente Maastricht;
- IV. Onderzoeken van de mogelijkheden tot actieve openbaarheid van WABO-documenten.

De resultaten van de eerste fase van het project laten zich het best samenvatten als een serie analyses. Er is gekeken naar werkprocessen, systemen en informatiestromen door middel van een tweetal procesanalyses, die uiteindelijk leidden tot een generiek metadatamodel en verschillende mogelijkheden om processen meer LEAN te maken.

Tevens zijn de mogelijkheden om tot actieve openbaarheid te komen onderzocht, evenals de wijze waarop ambtenaren weer toegang kunnen krijgen tot dossiers die al opgenomen zijn in het e-Depot.

Tenslotte is er ook een analyse (business case) opgesteld van de voor- en nadelen van uitplaatsing of vervroegde overbrenging naar het e-Depot. Deze resultaten worden in deze eindrapportage en de bijgevoegde bijlagen nader omschreven.

Op basis van de projectresultaten kunnen de volgende vier conclusies getrokken worden.

1. De pilot heeft veel nuttige kennis en ervaring opgeleverd. Gemeente en archief hebben elkaar beter leren kennen en meer inzicht verkregen in de factoren die inrichting en gebruik van een e-Depot zo complex maken en in de cruciale rol die de afdeling DIV speelt in een succesvolle implementatie;

2. Tegenover de geconstateerde complexiteit en soms weerbarstige praktijk staat het besef dat er inderdaad veel winst te halen is voor zowel archiefvormer als archiefinstelling. Die meerwaarde bestaat uit een betere kwaliteit van metadata, minder beheer voor de archiefvormer en een toekomstgerichte rol voor het archief;
3. Uit de opgestelde business-case blijkt dat uitplaatsing in het e-depot van het Nationaal Archief zowel kwalitatief als financieel aanzienlijk gunstiger uitpakt dan andere onderzochte varianten, waaronder een eigen e-Depot, beheerd door de gemeente;
4. Er is - naast de daadwerkelijke implementatie na deze pilot - nog veel werk te verzetten, voordat het volledige potentieel van het e-Depot benut kan worden. Dan gaat het zowel om stroomlijning van processen en systemen op lokaal niveau als om verdere uitwerking van standaarden op landelijk niveau door gemeenten en archiefsector.

Naast deze conclusies, werden in deze rapportage ook de opgedane ervaringen opgetekend in de paragraaf 'Lessons learned'. Uit de ervaringen die onderweg werden opgedaan, blijkt vooral dat het implementeren van een e-Depot geen sinecure is. De context en de materie zijn namelijk complex, gemeenten en archieven komen in sommige opzichten van een andere planeet en er is een inherente spanning tussen een gestandaardiseerde informatiehuishouding en een gestroomlijnde dienstverlening. Het is dan ook erg belangrijk om door middel van een goede business case aan te tonen dat het e-Depot uiteindelijk wel de moeite waard is.

Een specifiek leerpunt is nog dat actieve openbaarheid als idee of principe niet erg leeft op gemeentelijk niveau. Dat verklaart deels, waarom de projectdoelstelling om de mogelijkheden tot actieve openbaarheid te onderzoeken niet echt uit de verf kwam.

Afgezien daarvan was de pilot bijzonder succes- en waardevol.

2. Inleiding: Archieven in verandering

Door de eeuwen heen hebben archieven hun rol als geheugen van de maatschappij met verve vervuld. Zonder archieven zou veel van wat we weten over onze geschiedenis verdwenen zijn en zou ons vermogen tot maatschappelijke reflectie ernstig beperkt worden. Het is tegen-intuïtief vast te stellen dat juist in het tijdperk van de informatiesamenleving er alsnog een omvangrijk gat in ons collectieve geheugen dreigt te ontstaan (Rijksarchiefinspectie, 2015, p. 7). De snelheid waarmee nieuwe soorten informatie ontstaan en de omvang van de informatiestromen in de publieke sector toeneemt, stelt alle actoren in het proces van duurzame opslag van informatie voor ongekende uitdagingen.

Kenmerkend voor de veranderingen in de informatiehuishouding in het openbaar bestuur en bij andere publieke, archiefvormende lichamen, is dat het logische moment om rekening te gaan houden met duurzame opslag steeds verder opschuift richting het moment waarop informatie gecreëerd wordt. De archiveringsvraag blijkt zich al helemaal vooraan in de informatieketen op te dringen. Ook de aard van de informatie en de informatiedragers verandert en is op zijn zachts gezegd minder statisch te noemen. Op verschillende momenten in de informatieketen - die steeds vaker processen, beleidsdomeinen en organisatiegrenzen doorsnijdt - neemt informatie nieuwe vormen aan door groei en transformatie.

De archiefinstelling die passief wacht op het moment van 'overbrenging' plaatst zichzelf feitelijk buiten deze nieuwe werkelijkheid. De interessante gebeurtenissen in de levenscyclus van een informatieset of dossier zijn dan al achter de rug en vaak nauwelijks nog te reconstrueren op basis van hun weerslag in de 'documenten' die verschijnen aan het eind van de doorlopen processen. Wie informatie betekenisvol wil archiveren zal zich rekenschap moeten geven van de context waarin deze ontstaat en relevante elementen uit die context moeten insluiten bij de primaire informatieobjecten die duurzaam opgeslagen worden.

Dit besef is er zonder meer bij de archieven, maar het vergt een diepgaande transitie in de manier waarop archiefvormende instellingen en archieven samenwerken. Het nationale programma Archief 2020 stelde de Gemeente Maastricht en het Regionaal Historisch Centrum Limburg door middel van de financiering van een pilot rond het e-Depot in staat om de eerste stappen in die transitie te zetten. Aan de hand van een tweetal voorbeeldprocessen onderzochten zij hoe ze samen vorm kunnen geven aan een vernieuwing van hun werkrelatie. Een relatie die beter past in deze tijd van informatieovervloed en vervagende grenzen en waarin het e-Depot een centrale rol speelt. Deze pilot vormde de eerste fase van een breder project. Indien besloten wordt tot daadwerkelijke implementatie, dan zal deze plaatsvinden in de tweede fase.

3. Projectdoelstellingen

In de projectaanvraag aan het programma Archief 2020 werden vele doelen, doelstellingen en op te leveren producten genoemd. Bij aanvang van een reis door relatief onbekend terrein is er nog veel ruimte voor verwachtingen, dromen en ambities. Gaandeweg wordt echter steeds duidelijker welke doelen haalbaar zijn en hoe begaanbaar de weg is. Dit project vormt daarop geen uitzondering. In het veld zijn er zeker obstakels aangetroffen, maar werd ook steeds duidelijker wat de expeditie op zou moeten leveren. Van de geformuleerde ambities zijn de belangrijkste tijdens de eerste fase van dit project overeind gebleven. Deze kunnen als volgt samengevat worden.

I. Het verwerven van kennis en ervaring over het e-Depot in praktijk

Verschillende in de aanvraag genoemde doelstellingen verwijzen naar het belang om samen te leren wat het betekent om een e-Depot te implementeren. Dan gaat het bijvoorbeeld om het bevorderen van kennis en kunde bij betrokken medewerkers, om inzicht in organisatorische en technische consequenties en om vast te stellen wat er nodig is om een in praktijk bruikbare e-Depotvoorziening te realiseren.

Om deze doelstelling te verwezenlijken is er gekeken naar twee voorbeeldprocessen: 'Aansprakelijkheidstelling' en 'WABO Niet monumentale bouwvergunning'. Verder is een analyse gemaakt van de informatie- en datastromen binnen die processen en vastgesteld of en op welke wijze er uit de systemen van de Gemeente een *submission information package* (SIP) gedestilleerd kan worden dat zowel inhoudelijk als technisch voldoet aan de eisen die gesteld worden aan opname in het e-Depot. Vervolgens is onderzocht op welke wijze de informatie, eenmaal in het e-Depot, weer beschikbaar gesteld kan worden aan de medewerkers in de werkprocessen. Dat kan bijvoorbeeld door middel van een koppeling vanuit het e-Depot naar de zoeksystemen van de gemeente.

II. Opstellen van een business case 'Uitplaatsing in het e-Depot'

Uitplaatsing (of vervoegde overbrenging) zou weleens de sleutel tot een succesvolle herijking van de relatie tussen instellingen en archieven kunnen zijn. Hierin ligt namelijk een potentiële win-win-situatie besloten: instellingen kunnen hun dynamische archieven (RMA's) afstoten, terwijl archieven hun kennis van en vroegtijdige aanwezigheid in de informatieketen kunnen vergroten. De mogelijkheden om deze win-win-situatie te realiseren zijn onderzocht met behulp van een business case.

Om een goede business case op te kunnen stellen is eerst een goed inzicht in kosten en baten nodig. Op basis hiervan kan een benefit-logic opgesteld worden, die vervolgens ten grondslag ligt aan de eigenlijke afweging: is het alles afwegende inderdaad gunstig om over te schakelen naar uitplaatsing of vervoegde overbrenging. Binnen het project zijn vier scenario's onderzocht.

Er is voor gekozen om bij het opstellen van de business case een derde partij te betrekken met de nodige ervaring op dit terrein.

III. Bijdragen aan het LEAN maken van processen van de Gemeente Maastricht

Een andere potentiële win-winsituatie bestaat uit het optimaliseren van de werkprocessen en de onderliggende informatiestromen. De Gemeente Maastricht heeft als doelstelling processen LEAN te maken. Dat wil zeggen: ontdaan van overbodige stappen en wachttijden. LEAN is primair gericht op het optimaliseren van klantprocessen. Voor het archief biedt LEAN ook een aantal voordelen: LEAN-processen zijn overzichtelijker en daardoor is de kans op eenduidige informatie groter. Bovendien wordt redundante informatie voorkomen en volgt uit toepassing van de LEAN-principes ook dat vroeg in het proces al rekening gehouden wordt met latere stappen, zoals duurzame opslag.

Tijdens de procesanalyse bleek een benadering vanuit het metadata-perspectief (dat wil zeggen de toepassing van het TMLO-profiel) een uitstekend hulpmiddel bij het identificeren van suboptimale processtappen. Voorbeelden daarvan zijn het eerst printen en dan weer inscannen van tekeningen en het genereren van een PDF voor archivering van vergunningaanvragen, terwijl ook het gemetadateerde bronbestand voorhanden is. Tijdens de procesanalyse werden tal van mogelijkheden om processen of informatiestromen te vereenvoudigen of verbeteren in kaart gebracht.

IV. Onderzoeken van de mogelijkheden tot actieve openbaarheid van WABO-documenten

Een vierde doelstelling was om te onderzoeken of binnen het onderzochte WABO-proces het principe van actieve openbaarheid toepasbaar is. Door informatie actief openbaar te maken (dat wil zeggen nog voor het verstrijken van de wettelijke termijn) kunnen processen verder LEAN gemaakt worden, voldoet de Gemeente aan Europese richtlijnen omtrent openbaarheid van overheidsinformatie en neemt mogelijk ook het aantal WOB-verzoeken af, terwijl de transparantie van de overheid toeneemt.

Omdat het proces aansprakelijkheidsstelling zich niet leent voor openbaarheid, is er voor gekozen dit te onderzoeken op basis van de procesanalyse van het WABO-proces. Daarbij is vanuit verschillende invalshoeken gekeken: is van alle documenttypen bekend wanneer ze openbaar mogen zijn, in hoeverre is dat eveneens het geval voor metadata-velden en hoe om te gaan met auteursrechtelijk beschermd materiaal? Er is hierbij zoveel mogelijk gebruik gemaakt van kennis en ervaring die elders reeds is opgedaan, waaronder de beslisbomen van het 'Atelier Actieve Openbaarheid' (zie: <http://www.archiefateliers.nl/onderzoek-ao/>).

4. Projectresultaten

De resultaten van de eerste fase van het project laten zich het best samenvatten als een serie analyses. Er is gekeken naar werkprocessen, systemen en informatiestromen die uiteindelijk leiden tot een informatiepakket (SIP) dat geschikt is voor opname in het e-Depot. Tevens zijn de mogelijkheden om tot actieve openbaarheid te komen onderzocht, evenals de wijze waarop ambtenaren weer toegang kunnen krijgen tot dossiers die al opgenomen zijn in het e-Depot. Tenslotte is er ook een analyse (business case) opgesteld van de voor- en nadelen van uitplaatsing of vervroegde overbrenging naar het e-Depot. Onderstaand volgt een korte samenvatting van de uitgevoerde analyses en een weergave van de totstandkoming ervan.

I. Uitgevoerde procesanalyses

De keuze voor een procesgerichte aanpak van de pilot, is onder meer ingegeven door de sterke opkomst van zaakgericht werken binnen de publieke sector. Zaakgericht werken is in essentie een procesgerichte benadering van de interne bedrijfsvoering en de daaraan verbonden informatiehuishouding. Alle processtappen en documenten worden gekoppeld aan een zaak, waarmee een dossier van het moment van aanmaken tot en met de afronding gevolgd en gedocumenteerd kan worden. In theorie zouden alle gemeenten voor dezelfde zaaktypen ook dezelfde procesgang kunnen volgen. De praktijk leert dat van een dergelijke mate van standaardisering geen sprake is en processen een sterk lokaal karakter hebben.

Daarom is er binnen de pilot voor gekozen om twee verschillende processen aan een analyse te onderwerpen en ze grondig in beeld te brengen. Tegelijk is de informatiestroom in kaart gebracht en systematisch langs de meetlat van het TMLO-model gelegd. Ook daarbij kwam het lokale karakter van de werkprocessen aan het licht. In theorie zou ook voor elk standaard zaaktype beschreven kunnen worden op welke wijze het TMLO-model toegepast moet worden en zouden alle gemeenten daar maar één keer over hoeven nadenken. Maar, omdat de processen zo'n sterke lokale kleuring kennen, geldt dat noodzakelijkerwijs ook voor de informatiestromen.

Als 'proefprocessen' werd gekozen voor het proces 'WABO niet monumentale bouwvergunning' en het proces 'Aansprakelijkheidstelling'. Het eerste betreft het relatief complexe, maar al gedeeltelijk gedocumenteerde proces van vergunningverlening waarin mogelijk actieve openbaarheid toegepast zou kunnen worden. Dat laatste is zeker niet het geval bij aansprakelijkheidstelling, wat daarentegen wel een betrekkelijk overzichtelijk proces is, maar nog beschreven moest worden. Voor WABO geldt bovendien dat hierbij substitutie van papieren werkstromen door digitale beoogd wordt.

1.a. WABO, fase I

Het lag voor de hand om te beginnen met dit reeds gedeeltelijk beschreven proces. Er werd gesproken met de proceseigenaar en het projectteam organiseerde een TMLO-informatiedag. Zo zouden alle betrokkenen goed op de hoogte zijn van de raakvlakken tussen het eigen proces en het metadata-model. Dit model zou namelijk later leidend zijn bij het definiëren van het informatiepakket (SIP) voor opname in het e-Depot, met daarin de documentaire weerslag van de procesgang.

Al snel werd duidelijk dat het geen verstandige keuze was om met WABO niet-monumentaal te beginnen. In de eerste plaats bleek bij de betrokkenen uit het proces en de eigenaar een heel andere perceptie te bestaan van wat een procesgerichte benadering inhoudt. Waar het archief meer kijkt met de bril van de informatiemanager, gaat het bij de mensen in de praktijk primair om hun rol als dienstverlener. Begrippen als procesarchitectuur en metadata spelen in de praktijk nauwelijks een rol. Klantgerichtheid en juridische conformiteit des te meer.

Het bleek dan ook dat de 'papieren' procesbeschrijving niet altijd aansloot bij wat op de werkvloer gebeurde. Soms werden er extra stappen beschreven of juist stappen weggelaten. Het was bijzonder lastig om een goed overzicht te krijgen van de deels papieren en deels digitale informatiestromen en de daarbij betrokken informatiesystemen. Een extra handicap vormde het gegeven dat TMLO vier niveaus van detaillering kent en de diepere niveaus een behoorlijke ruimte voor interpretatie openlaten. De veldnamen zijn uniform, maar de content ligt veel minder eenduidig vast. Zo ontstond er een levendige discussie over of een 'extern identificatiekenmerk' gezien moest worden als extern voor de gemeente of extern voor het archief.

Kortom: ondanks de wil bij alle betrokkenen om stappen te zetten, bood het WABO-proces te weinig houvast om vaart te kunnen maken met de analyse. Zowel aan de proces- en systeemkant als binnen het metadatamodel waren er te weinig zekerheden om tot een eenduidige *mapping* van informatie-elementen te komen. Het was met andere woorden erg lastig om een antwoord te geven op de vraag "welke informatie-elementen uit welke processtappen en uit welk systeem dienen in welke vorm aan welke velden gekoppeld te worden in het e-Depot?".

Met het pragmatisme dat vereist is om pilots tot een goed einde te brengen, werd ervoor gekozen om eerst de analyse van het proces van aansprakelijkheidstelling ter hand nemen. Dat proces was eenvoudiger en bovendien zou voornamelijk de afdeling documentaire informatievoorziening (DIV) betrokken zijn, bij het beschrijven van het proces. De door archief en afdeling DIV opgedane ervaring met procesanalyse in combinatie met toepassing van TMLO, zou dan later gebruikt kunnen worden om alsnog een analyse te maken van het proces WABO niet-monumentaal.

1.b. Aansprakelijkheidstelling

Het proces aansprakelijkheidstelling was overzichtelijk qua structuur en afhankelijkheid van systemen. Bovendien was het nog niet beschreven. Deze elementen bleken cruciaal voor de aanzienlijke voortgang die er tijdens deze analyse geboekt werd. Cruciaal was ook de inzet van een DIV-er die het proces als een soort businessanalist samen met de proceseigenaar beschreef op een gestandaardiseerde wijze, maar zeker ook met oog voor de praktijk.

Net als bij WABO werd het TMLO-model gestructureerd doorgespit en naast de procesbeschrijving in wording gelegd. Dat was voor het WABO-proces een moeizame exercitie gebleken, die uiteindelijk strandde op een gebrek aan inzicht in de (werkelijke) proces-, systeem- en informatiearchitectuur. Bij analyse van het proces aansprakelijkheidstelling daarentegen ontstond er een inzicht waardoor alle puzzelstukjes op hun plek vielen en het leggen van de juiste relaties tussen processen, systemen en metadata steeds meer op een invuloefening begon te lijken. Het resultaat was dat archief en DIV-ers samen vervolgens een groot deel van het werk konden uitvoeren en het voltooien van de analyse vlot verliep.

Het bedoelde cruciale inzicht was dat veel van de informatie die nodig is om een TMLO-compliant-SIP te genereren, te vinden is in de masterdata die gebruikt werd door het zaakstelsel. Voor het proces aansprakelijkheid bij de Gemeente Maastricht is deze te vinden in het product i-Navigator van SDU. Daarin zitten het zogeheten documentstructuurplan (DSP) en de zaaktypencatalogus (ZTC++). Deze tabellen kunnen fungeren als gecontroleerde lijsten. Daarmee kan de inhoud van metadata velden die binnen TMLO nog redelijk vrij is, ingekaderd en gestandaardiseerd worden. Bovendien kunnen veel TMLO-velden geautomatiseerd ingevuld worden door het zaakstelsel te bevragen en is duidelijk waar het documentmanagementsysteem (Alfresco in het geval van de Gemeente Maastricht) de gegevens vandaan kan halen, voor zover die niet al opgehaald werden tijdens de samenstelling van een dossier.

Het resultaat van deze procesanalyse bestond dus niet alleen uit een up-to-date en LEAN-beschrijving van het proces, maar ook kon de *mapping* van informatie uit de systemen op de velden van het TMLO-model op vier aggregatieniveaus voltooid worden. Het op basis hiervan opgestelde generieke metadata model is opgenomen als bijlage bij dit rapport. Het inzicht dat er een goed gestructureerde en beschikbare bron bestaat in de vorm van de masterdata in het zaakstelsel was echter nog belangrijker en bood voldoende aanknopingspunten om ook de analyse van WABO niet-monumentaal weer ter hand te nemen.

I.c. WABO, fase II

Op basis van de ervaring die werd opgedaan tijdens de analyse van het proces van aansprakelijkheidsstelling, lag het voor de hand om de afdeling DIV nadrukkelijker te betrekken bij de tweede poging om het WABO-proces aan een analyse te onderwerpen. Inzicht in de informatiestromen en – systemen was immers essentieel gebleken. Opnieuw bleek dit proces een stuk ingewikkelder en daardoor weerbarstiger, maar al snel was er in ieder geval sprake van progressie.

Eén van de factoren die deze analyse ingewikkelder maakte, was dat het WABO-proces een specifiek informatiesysteem wordt gebruikt, namelijk Squit. Dit systeem wijkt in een aantal opzichten af van de concernstandaarden. Zo zijn er binnen de met Squit beheerde processen meer documenten te vinden dan er volgens het documentstructuurplan zouden moeten zijn. Deze worden veelal aangemaakt op basis van een blanco documentsjabloon. Er zijn bovendien verschillen tussen de masterdata uit i-Navigator die door het standaard zaakstelsel Excellence wordt gebruikt en de masterdata die binnen Squit gebruikt wordt. Dat betekent dus dat er niet zonder meer gebruik gemaakt kan worden van de mappingstructuur die ontwikkeld werd voor aansprakelijkheidsstelling. Een deel van de oplossing werd gevonden in het opstellen van een aanvullende mapping tussen de informatie-objecten (en velden) uit de i-Navigator en uit Squit.

Het was al met al lastig om tot een goed en compleet verzamelbestand (XML-file) voor het SIP-pakket te komen. Dat wil zeggen dat nog niet alle informatie die nodig was om een dossier in het e-Depot op te kunnen nemen kon worden opgespoord in de verschillende systemen. Ook voor de functioneel beheerders was het niet altijd helder hoe de verschillende systemen (i-Navigator, Squit, Excellence, bronsystemen, Alfresco) en datastromen zich in dit geval tot elkaar verhielden. Bovendien gold opnieuw dat de operationele dienstverlening prioriteit had, terwijl DIV-ers bij het opstellen van procesanalyses afhankelijk waren van de beschikbaarheid van de beheerders. Door uitwerking door DIV en vaststelling van het generieke metadatamodel was het bij afronding van de pilot in ieder geval duidelijk welke velden gevuld kunnen worden en waar nog nader onderzoek noodzakelijk is.

Het generieke metadatamodel is opgenomen als bijlage bij deze rapportage. Voor bespreking van de mogelijkheden tot inzage in de uitgewerkte procesanalyses kunnen belangstellenden contact opnemen met het RHCL (zie colofon).

II. Bevindingen actieve openbaarheid

Eén van de beloftes van het e-Depot is de mogelijkheid om het principe van actieve openbaarheid toe te passen. Geheel in lijn met de gedachte achter beleid en regelgeving rond openbaarheid van bestuur en hergebruik van overheidsinformatie, stelt actieve openbaarheid burgers in staat in een zo vroeg mogelijk stadium over informatie uit het openbaar bestuur te beschikken. Binnen de pilot is gekeken in hoeverre actieve openbaarheid toegepast zou kunnen worden op het proces WABO-niet monumentaal.

Op dit moment zullen burgers en bedrijven vaak nog moeten wachten tot overheidsstukken zijn overgebracht naar het archief of moeten ze een WOB-verzoek indienen. Door actieve openbaarheid komen stukken eerder en kosteloos beschikbaar voor het publiek en blijven werklast en kosten voor het overheidsorgaan beperkt. Steeds meer wet- en regelgeving – ook op Europees niveau – stimuleert actieve openbaarheid of schrijft het zelfs voor. Uitplaatsing in het e-Depot is een voor de hand liggende manier om hier vorm aan te geven. Uiteraard leent een proces als aansprakelijkheidstelling zich hier niet voor, gelet op het veelal vertrouwelijke karakter van de informatie.

De aanvankelijk moeizame voortgang bij de analyse van het WABO-proces beperkte ook de mogelijkheden om actieve openbaarheid te toetsen. Dat bleek vooral voor wat betreft de openbaarheid van metadata en het is dan ook niet gelukt om een generieke toepassing van actieve openbaarheid uit te werken voor het TMLO-model. Wel is er naar de documenten die in het proces voorkomen gekeken, op basis van de documentsoorten zoals die werden aangetroffen in het zaakstelsel. Dat was in dit geval Squit, aangezien het documentstructuurplan niet 1:1 aan bleek te sluiten op het WABO-proces. Het resultaat is een matrix waarbij per documentsoort is aangegeven of deze actief openbaar gemaakt kan worden of juist niet of alleen onder bepaalde voorwaarden.

De ervaring is dat het in de meeste gevallen duidelijk is of een document actief openbaar gemaakt kan worden. Er is echter ook een categorie documenten die behoort tot de complexe of minder duidelijke casuïstiek. Voor de beoordeling van deze restgroep van documenten is dankbaar gebruik gemaakt van de beslisbomen van het Atelier Actieve Openbaarheid. Met deze beslisbomen was het voor vrijwel alle documenten uit de restgroep mogelijk de matrix in te vullen en duidelijk aan te geven of ze actief openbaar gemaakt kunnen worden of niet. De beslisbomen bleken bijzonder praktisch en eenduidig. Het resultaat van de pilot is dan ook een compleet overzicht van documenten binnen WABO niet-monumentaal die zich lenen voor actieve openbaarheid of juist niet. Dit overzicht is opgenomen als bijlage.

De enige onduidelijkheid die resteert komt voort uit de discrepantie tussen het documentstructuurplan en de documenttypen die in praktijk bestaan binnen Squit. Hierdoor konden bovendien de mogelijkheden tot actieve openbaarheid van de metadata niet goed onderzocht worden. Dat is wel nodig om actieve

openbaarheid daadwerkelijk toe te passen. Als documenten niet openbaar mogen zijn, maar er bijvoorbeeld persoonsgegevens in de metadata staat, dan mag ook die niet zichtbaar zijn. Hier is dus nog werk te verzetten.

Enkele specifieke uitdagingen bestaan op het gebied van auteursrecht. Zo is het altijd mogelijk geweest om bijvoorbeeld bouwtekeningen ter inzage te leggen voor burgers en onder vergelijkbare voorwaarden op te nemen in het archief. Dit soort gebruik werd nooit opgevat als openbaarmaking in de zin van de auteurswet. Voor het opnemen van bouwtekeningen in een e-Depot ligt dat anders, wanneer daarmee de tekening voor het algemene publiek toegankelijk zou worden. De jurisprudentie lijkt erop te wijzen dat dit niet toegestaan is zonder toestemming van de rechthebbende. Hoewel het auteursrecht zeker ook in relatie tot digitaal erfgoed in beweging is, lijkt de wetgeving actieve openbaarheid voor een proces als WABO niet-monumentaal in de weg te staan. De bouwtekeningen vormen immers een onmisbaar element in de dossiers en de voordelen van actieve openbaarheid worden gedeeltelijk tenietgedaan wanneer deze ontbreken in het publieke deel van het e-Depot.

Binnen de pilot was het niet mogelijk om hier een pasklaar antwoord op te formuleren. Wel adviseren de bij de pilot betrokken juristen, als *workaround* voor het WABO-proces, om bij de aanvraag of door middel van een raamovereenkomst toestemming te vragen aan de rechthebbende auteur. Verplichten is evenwel niet mogelijk en het is waarschijnlijk dat de rechthebbenden hiervoor een vergoeding vragen. Het is dan ook wenselijk om – buiten het bestek van dit project en bij voorkeur op nationaal niveau – deze thematiek verder uit te diepen. Dan gaat het bijvoorbeeld om de ontwikkeling van een integrale en dekkende set van best practices op het gebied van auteursrecht, privacy en vertrouwelijkheid. Dat kan in de vorm van een referentiedocument of knowledgebase waarin, per TMLO-element en -niveau en per standaard zaak- en documenttype, relevante wetgeving, valkuilen en best practices of mogelijke oplossingen beschreven worden.

Hoewel er binnen de pilot in ieder geval voortgang is geboekt door toetsing van de mogelijkheid tot actieve openbaarheid aan de bekende documenttypen binnen het WABO-proces (niet-monumentaal), is de beoogde doelstelling nog niet helemaal gehaald. Daartoe zou ook de metadata getoetst moeten worden en is er meer kennis over de juridische context nodig. Dit, zodat er oplossingen ontwikkeld kunnen worden (bijvoorbeeld in de vorm van licentieafspraken met architecten of ontwikkeling van een vorm van digitale inzage) die ook in de rechtszaal standhouden en niet leiden tot schadeclaims.

Ten slotte is gebleken dat de bewustwording over nut en noodzaak van actieve openbaarheid binnen bijvoorbeeld de Gemeente Maastricht nog aandacht verdient. De pilot heeft wat dat betreft een opening gecreëerd. Wellicht ligt er een taak voor archiefinstellingen om thema's als actieve

openbaarheid en hergebruik van overheidsinformatie nadrukkelijker op de politieke agenda te plaatsen.

III. Bevindingen inrichting en toegang e-Depot

Zoals al blijkt uit de beschrijving van de internationale standaard voor open digitale archieven (OAIS-model, zie: <http://public.ccsds.org>), is een e-Depot niet enkel een opslagruimte voor digitale archiefstukken, maar ook het geheel van processen eromheen. Twee belangrijke processen (in de zin van het OAIS-model) die aan de orde kwamen binnen deze pilot, waren de opname (SIP-creatie en ingest) van nieuwe objecten en de toegang (access) tot opgeslagen objecten. Binnen de pilot zijn beide aspecten onderzocht. In een eventuele volgende fase van het project worden ze bovendien in praktijk getest.

III.a. SIP-creatie en ingest

In de eerste plaats ging het om de SIP-creatie: het samenstellen van het pakket dat uiteindelijk opgenomen wordt in het e-Depot. Op basis van het werk dat werd verzet tijdens de procesanalyses, werden alle ingrediënten die nodig waren om een SIP samen te stellen 'verzameld' door het opstellen van mapping-tabellen, zoals beschreven in de paragraaf 'Uitgevoerde procesanalyses'. Het projectteam wist hierdoor waar de inhoud van de meeste velden in het TMLO-sjabloon vandaan zou moeten komen en welke zichtbaarheidsstatus bij de verschillende velden hoorde.

De belangrijkste vraag was nu, hoe die fragmenten bij elkaar in één bestand (XML) te krijgen. De documenten zelf en een deel van de metadata bevinden zich in het documentmanagementsysteem (DMS). In het geval van de Gemeente Maastricht is dat Alfresco. Binnen Alfresco is het bovendien mogelijk om XML-files te genereren door middel van een geautomatiseerde workflow. Het projectteam kwam dan ook tot de conclusie dat de SIP-creatie het beste binnen Alfresco plaats zou kunnen vinden. Het was dan wel nodig om koppelingen te leggen met de bronsystemen (Squit en het zaakstelsel Excellence in dit geval) om de ontbrekende metadata op te kunnen halen. Dit bleek lastiger dan aanvankelijk voorzien en tot op het moment van schrijven zijn die koppelingen nog niet operationeel.

Een werkbaar alternatief voor de pilot-fase was om het SIP met de hand samen te stellen en de geautomatiseerde aanmaak te simuleren. Die procedure is succesvol verlopen en uiteindelijk heeft er een succesvolle proef-ingest plaatsgevonden van een SIP met daarin de informatie zoals die uit de systemen zou komen. Uiteraard dient de geautomatiseerde aanmaak alsnog ingericht en getest te worden, alvorens er gesproken kan worden van een werkend end-to-end-proces (van bronsystemen tot en met e-Depot). Inmiddels is uitgezocht hoe de ingest-procedure aan de archiefkant helemaal geautomatiseerd kan worden. Daartoe dient alleen nog een bug, waardoor het

metadatabestand (sidecar) als document gezien wordt, verholpen te worden. Dit is inmiddels aangekaart bij het Nationaal Archief.

Hoewel er dus nog wat plooiën moeten worden gladgestreken, zijn er geen fundamentele obstakels die een in hoge mate geautomatiseerde end-to-end-oplossing (van bronsysteem tot e-Depot) in de weg staan. Het is in dat verband een voordeel dat de Gemeente Maastricht niet over een RMA beschikt. De benadering die we elders in het land zien is dat de metadata uit de RMA gemapt wordt op het TMLO-model. De benadering die binnen de pilot is gekozen, maakt het mogelijk om die stap over te slaan. Dat past in de LEAN-benadering en verhoogt de kwaliteit van de metadata, omdat deze niet eerst getransformeerd wordt ten behoeve van tijdelijke archivering in de RMA.

Een volgende stap zou eruit kunnen bestaan om ook de documenten zelf rechtstreeks uit de bron te betrekken. Nu worden bijvoorbeeld bouwtekeningen nog omgezet naar PDF/A. Met een meer directe koppeling op documentniveau zou net als bij de metadata meer van het origineel behouden kunnen blijven, door bijvoorbeeld naast de PDF ook het bronbestand op te nemen in het e-Depot. Binnen de pilot tekende zich een benadering af waarbij het archief zo dicht mogelijk bij de bron opereert. Daar lijken zowel archief als (in dit geval) gemeente het meeste bij gebaat te zijn.

III.b. Toegang tot het e-Depot door ambtenaren

Wanneer een dossier is ingelezen in het e-Depot, voorafgaand aan de wettelijke overbrengingstermijn, dienen ambtenaren er op gecontroleerde, maar laagdrempelige wijze toegang toe te hebben. Het e-Depot vervangt dan immers het semi-statische archief (veelal de RMA) en bevat materiaal dat weliswaar afgesloten is, maar nog steeds nodig kan zijn in de operationele bedrijfsvoering. Toegang dient op eenvoudige wijze plaats te vinden. Dat wil zeggen: direct, vanaf de eigen werkplek en zonder ingewikkelde handelingen en met gebruikmaking van geavanceerde zoekmogelijkheden. Tegelijkertijd dient die toegang ook gecontroleerd plaats te vinden. De dossiers kunnen namelijk niet-openbaar of zelfs vertrouwelijk zijn en toegang mag daarom alleen toegestaan worden, als de aanvrager over de juiste autorisatie beschikt.

Er zijn verschillende varianten van de gewenste laagdrempelige en gecontroleerde toegang denkbaar. Deze varianten dienen in ieder geval aan een aantal gemeenschappelijke uitgangspunten te voldoen. Zo zou de ontsluiting plaats moeten vinden via de zoekschil MY-LEX Overheid, die al in gebruik is bij de Gemeente Maastricht. Ook dienen vertrouwelijkheid en autorisaties gerespecteerd te worden en moet zoveel mogelijk gebruik gemaakt worden van open standaarden (bijvoorbeeld CMIS voor documentuitwisseling, OAI-PMH voor opvraging van metadata uit het collectiebeheersysteem en TopX voor opvraging van metadata uit het e-Depot). Op basis van deze uitgangspunten werden binnen de pilot de volgende vier scenario's onderzocht.

1. Indexeren en zoeken tegen het zaaksysteem en e-Depot

In dit scenario worden alleen de documenten en basale metadata opgeslagen in het e-Depot. Ambtenaren zoeken via MY-LEX in het eigen zaaksysteem op specifieke metadata en in het e-Depot op de *full text* en basale metadata.

Voordelen zijn dat de implementatie relatief eenvoudig is en de gemeente geen voorziening voor langdurige opslag hoeft te treffen.

Nadeel is dat er alsnog een formeel overbrengingsmoment is, waarop alle metadata (uit zaaksysteem en e-Depot) opnieuw gemapt moet worden, wat een bewerkelijk proces is waarbij zeker aanzienlijk kwaliteitsverlies verwacht mag worden. De conclusie is dat dit scenario de potentiële voordelen van uitplaatsing of vervroegde overbrenging in belangrijke mate tenietdoet.

2. Indexeren en zoeken tegen het e-Depot

In dit scenario wordt na afsluiting van een dossier de hele metadataset uit het zaaksysteem, samen met de documenten opgenomen in het e-Depot van het Nationaal Archief. Vervolgens wordt deze data (metadata en full-text) geïndexeerd door MY-LEX Overheid en in principe verwijderd uit de bronsystemen.

Het voordeel van deze benadering ten opzichte van het eerste scenario is dat alle data op één plek (geconsolideerd) wordt opgeslagen en dat al vroegtijdig (nog in de context van het bronproces) validatie kan plaatsvinden op de metadata. Tevens kunnen de bronsystemen bij de gemeente schoon gehouden worden en hoeven er ook in dit scenario geen voorzieningen getroffen te worden voor de langdurige opslag.

Nadeel is dat er nog steeds kwaliteitsverlies plaatsvindt door mapping van de bron-metadata op het TopX-model van het Nationaal Archief. Ook is onduidelijk hoe wijzigingen in de metadata achteraf nog doorgevoerd kunnen worden. Hoewel het kwaliteitsverlies geringer zal zijn dan in het eerste scenario, wegen de voordelen van geconsolideerd uitplaatsen hier waarschijnlijk niet tegenop.

3. Indexeren en zoeken tegen e-Depot en collectiebeheersysteem

Dit scenario combineert de voordelen van de vorige twee. Er wordt hoogkwalitatieve metadata uit het zaaksysteem opgeslagen in het collectiebeheersysteem (CBS), waarin ook nog wijzigingen, correcties en verrijkingen plaats kunnen vinden. De documenten zelf worden samen met een basale metadata in het e-Depot opgenomen. De gemeente plaatst het gehele dossier uit, terwijl MY-LEX zowel de specifieke, uitgebreide metadata in het CBS als de algemene metadata en full-text uit het e-Depot indexeert.

Het CBS is zodanig flexibel dat kwaliteitsverlies in de metadata minimaal zal zijn, terwijl de voordelen van uitplaatsing (of vroegtijdige overbrenging) behouden blijven.

4. Indexeren en zoeken tegen een lokaal e-Depot

In dit scenario wordt geen gebruik gemaakt van het e-Depot van het Nationaal Archief, maar van een lokaal systeem van dezelfde leverancier als het CBS.

De voordelen zijn gelijk aan die van het derde scenario, aangevuld met een naadloze integratie tussen CBS en e-Depot.

Nadeel is dat er geen gebruik wordt gemaakt van het e-Depot van Nationaal Archief, hetgeen redundantie in systemen bij het RHCL en extra beheer oplevert. Ook wordt er minder gebruik gemaakt van open standaarden, hetgeen nadelig kan zijn in de toekomst. Om deze redenen heeft dit scenario niet de voorkeur boven het vorige.

De conclusie van het onderzoek is dan ook dat het geconsolideerd uitplaatsen van dossiers in het e-Depot van het Nationaal Archief en het collectiebeheersysteem van het RHCL in combinatie met indexering op basis van open standaarden en federatieve ontsluiting via de zoekschil MY-LEX Overheid de voorkeur heeft. Dit is verwoord in scenario 3. Bij de technische uitwerking dient er verder nog aandacht te zijn voor de wijze van koppeling (batchgewijs of direct) en hoe om te gaan met de periode tussen opname in het e-Depot en indexatie door MY-LEX. Ook de implementatie van beveiliging en autorisatie vergt nog de nodige uitwerking.

Het verslag van het onderzoek is opgenomen als bijlage bij dit rapport.

IV. Business case uitplaatsing

Hoewel het voor de hand lijkt te liggen dat uitplaatsing van afgesloten dossiers voor zowel gemeente als archief voordelen biedt, is een nadere onderbouwing nodig om vast te stellen of dat in de praktijk ook daadwerkelijk het geval is. In het projectplan werd deze onderbouwing voorzien in de vorm van een 'business case uitplaatsing'. Binnen het project werd er een werkgroep opgezet die de opdracht kreeg deze business case op te stellen en met een advies te komen over de kwantitatieve en kwalitatieve 'benefits' van uitplaatsing.

De werkgroep onderzocht eerst welke varianten met elkaar vergeleken dienden te worden. Naast de 0-variant (alles bij het oude laten, zonder e-Depot) waren de drie toekomstvarianten: 'opzetten van een eigen e-Depot door de gemeente ten behoeve van de eerste 20 jaar van het archiefbeheer', 'vervroegde overbrenging naar het RHCL' en 'uitplaatsing in het e-Depot van het nationaal archief'. Met het opstellen van de business case werd beoogd te

komen tot een kosten-batenanalyse voor de lange termijn. De business case zou dan kunnen dienen als onderbouwing voor de te kiezen beleidsvariant. In de analyse zouden zowel de kosten en baten per organisatie als de totale maatschappelijke kosten en baten meegenomen moeten worden, aangezien Gemeente en RHCL beide tot de publieke sector behoren.

Nu de varianten bekend waren, was het zaak gegevens te verzamelen op basis waarvan de analyse gemaakt zou kunnen worden. Dat bleek gemakkelijker gezegd dan gedaan. In de eerste plaats was het lastig om aan goede vergelijkingsdata te komen. Bovendien ontbrak het binnen de werkgroep aan voldoende kennis van de specifieke context en opbouw van het materiaal om het verder te kunnen ontlenen. Ook voor het inschatten van ICT-kosten bleek er te weinig (geschikt) materiaal voorhanden en ontbrak de expertise binnen de werkgroep. Een laatste factor die wellicht onderschat is bij aanvang van de pilot, is dat Gemeente en RHCL naast een gezamenlijk ook een eigen belang hebben, als het gaat om het aangaan van een hernieuwde, langdurige relatie. De hulp van een onafhankelijke derde met ervaring op het gebied van het opstellen van business cases bleek dan ook onontbeerlijk.

Daarom werd er voor gekozen de begeleiding van de business case uit te besteden aan BMC Advies. Deze partij heeft zowel ervaring met het opstellen van business cases in de publieke sector als kennis over ICT-kosten. Bovendien werd door uitbesteding een onafhankelijke factor in het proces gebracht. In de gekozen aanpak was inbreng van Gemeente en RHCL voorzien en werd eerst gewerkt aan het bereiken van consensus over de doelstelling van de business case. Ook was er ruimte om een eerste conceptversie in gezamenlijkheid te bespreken, om zo een maximaal draagvlak te garanderen. BMC stelde eerst een model op voor de beoordeling van de drie toekomstvarianten. Dat zag er – enigszins vereenvoudigd – als volgt uit.

Onderstaand volgt een korte samenvatting van de drie toekomstvarianten zoals die kwalitatief beoordeeld werden ten opzichte van de 0-variant (huidige situatie) op basis van bovenstaand model.

1. Eigen e-depot-oplossing Gemeente Maastricht

In deze variant blijven de werkprocessen en verantwoordelijkheden in de kern gelijk aan de huidige situatie. Er wordt een digitale versie van de huidige 'papieren' processen ingericht. De Gemeente blijft verantwoordelijk voor het archiefbeheer tot aan de wettelijke overbrengingstermijn (20 jaar) en zal dus een eigen e-depot-voorziening nodig hebben.

In de business case komt deze variant in kwalitatief opzicht als ongunstig uit de bus. Burgers, bestuurders en ambtenaren hebben te maken met verschillende 'archiefbewaarplaatsen' en het RHCL komt weer achteraan de informatieketen terecht. Hierdoor neemt het risico dat er bij de overbrenging veel werk verzet moet worden toe, aangezien niet gegarandeerd kan worden dat de aangeleverde digitale dossiers aan de wet- en regelgeving voldoen.

Financieel levert dit scenario ook de minste winst op, omdat er een tweede e-depot-voorziening nodig is, die bij uitbesteding aan een commerciële partij

waarschijnlijk regelmatig opnieuw aanbesteed, geüpgraded en gemigreerd moet worden.

2. Vervroegde overbrenging

Bij vervroegde overbrenging draagt de gemeente dossiers die blijvend bewaard worden en de verantwoordelijkheid ervoor meteen na afsluiting over aan het archief. Vernietigbare dossiers bewaart de Gemeente in een eigen e-depot, vergelijkbaar met variant 1.

Kwalitatief pakt deze variant gunstiger uit. Al in de ontstaansfase van de dossiers wordt bepaald of ze blijvend bewaard moeten worden. Het archief zit dus dicht bij de bron in het proces en verantwoordelijkheden tussen gemeente en archief zijn duidelijk gescheiden. Hierdoor wordt meerwerk op het moment van overbrengen voorkomen. Daar staat tegenover dat ook hier geldt dat burgers, bestuurders en ambtenaren op verschillende plekken terecht moeten voor hun informatie. Organisatorisch is het aanbrengen van een vroegtijdige scheiding op basis van bewaartermijn een stuk complexer.

Financieel lijkt deze variant iets gunstiger dan variant 1 (€ 37 goedkoper per jaar). De personele last neemt af door digitalisering en inbesteding naar RHCL. Het zelf beheren van vernietigbare dossiers in een eigen e-depot brengt daarentegen ook extra kosten met zich mee.

3. Uitplaatsing naar RHCL

In deze variant brengt de gemeente via een publiek-publieke quasi-inbesteding het gehele digitale archiefbeheer (vernietigbaar en niet-vernietigbaar) onder bij het archief (RHCL). Alle digitale dossiers worden direct na afsluiting opgenomen in het e-depot van het Nationaal Archief.

Zowel kwalitatief als financieel levert deze variant de meeste voordelen op. Alle stukken zijn op één plek te vinden voor burgers, bestuurders en ambtenaren. Er is geen sprake van redundantie in handelingen, beheer en systemen. Het archief kan zijn rol optimaal vervullen, direct vanaf het ontstaan van de informatie, terwijl de gemeente optimaal ontzorgd wordt.

Omdat deze variant bovendien verreweg het goedkoopst is voor zowel gemeente als samenleving als geheel, komt deze als voorkeursvariant uit de business case

De business case bevat gedetailleerde financiële en personele informatie en is niet openbaar. Geïnteresseerden kunnen contact opnemen met het RHCL (zie colofon) voor meer informatie over de gehanteerde werkwijze en gemaakte afwegingen.

na
Nationaal Archief

Home Collectie Vraagstukken Overzicht Bezoek ons Aanmelden My profile

Kaartencollectie
Kaartencollectie

0 gevonden 0 gevonden

Subscribers (17 personen)

"Gilde" Smeets in Oosterschelde, 1880

- Beelden
- Collectie 1800-1899
- Collectie 1900-1999
- Collectie 2000-2020
- Collectie 2021-2023
- Collectie 2024-2025
- Collectie 2026-2027
- Collectie 2028-2029
- Collectie 2030-2031
- Collectie 2032-2033
- Collectie 2034-2035
- Collectie 2036-2037
- Collectie 2038-2039
- Collectie 2040-2041
- Collectie 2042-2043
- Collectie 2044-2045
- Collectie 2046-2047
- Collectie 2048-2049
- Collectie 2050-2051
- Collectie 2052-2053
- Collectie 2054-2055
- Collectie 2056-2057
- Collectie 2058-2059
- Collectie 2060-2061
- Collectie 2062-2063
- Collectie 2064-2065
- Collectie 2066-2067
- Collectie 2068-2069
- Collectie 2070-2071
- Collectie 2072-2073
- Collectie 2074-2075
- Collectie 2076-2077
- Collectie 2078-2079
- Collectie 2080-2081
- Collectie 2082-2083
- Collectie 2084-2085
- Collectie 2086-2087
- Collectie 2088-2089
- Collectie 2090-2091
- Collectie 2092-2093
- Collectie 2094-2095
- Collectie 2096-2097
- Collectie 2098-2099
- Collectie 2100-2101
- Collectie 2102-2103
- Collectie 2104-2105
- Collectie 2106-2107
- Collectie 2108-2109
- Collectie 2110-2111
- Collectie 2112-2113
- Collectie 2114-2115
- Collectie 2116-2117
- Collectie 2118-2119
- Collectie 2120-2121
- Collectie 2122-2123
- Collectie 2124-2125
- Collectie 2126-2127
- Collectie 2128-2129
- Collectie 2130-2131
- Collectie 2132-2133
- Collectie 2134-2135
- Collectie 2136-2137
- Collectie 2138-2139
- Collectie 2140-2141
- Collectie 2142-2143
- Collectie 2144-2145
- Collectie 2146-2147
- Collectie 2148-2149
- Collectie 2150-2151
- Collectie 2152-2153
- Collectie 2154-2155
- Collectie 2156-2157
- Collectie 2158-2159
- Collectie 2160-2161
- Collectie 2162-2163
- Collectie 2164-2165
- Collectie 2166-2167
- Collectie 2168-2169
- Collectie 2170-2171
- Collectie 2172-2173
- Collectie 2174-2175
- Collectie 2176-2177
- Collectie 2178-2179
- Collectie 2180-2181
- Collectie 2182-2183
- Collectie 2184-2185
- Collectie 2186-2187
- Collectie 2188-2189
- Collectie 2190-2191
- Collectie 2192-2193
- Collectie 2194-2195
- Collectie 2196-2197
- Collectie 2198-2199
- Collectie 2200-2201
- Collectie 2202-2203
- Collectie 2204-2205
- Collectie 2206-2207
- Collectie 2208-2209
- Collectie 2210-2211
- Collectie 2212-2213
- Collectie 2214-2215
- Collectie 2216-2217
- Collectie 2218-2219
- Collectie 2220-2221
- Collectie 2222-2223
- Collectie 2224-2225
- Collectie 2226-2227
- Collectie 2228-2229
- Collectie 2230-2231
- Collectie 2232-2233
- Collectie 2234-2235
- Collectie 2236-2237
- Collectie 2238-2239
- Collectie 2240-2241
- Collectie 2242-2243
- Collectie 2244-2245
- Collectie 2246-2247
- Collectie 2248-2249
- Collectie 2250-2251
- Collectie 2252-2253
- Collectie 2254-2255
- Collectie 2256-2257
- Collectie 2258-2259
- Collectie 2260-2261
- Collectie 2262-2263
- Collectie 2264-2265
- Collectie 2266-2267
- Collectie 2268-2269
- Collectie 2270-2271
- Collectie 2272-2273
- Collectie 2274-2275
- Collectie 2276-2277
- Collectie 2278-2279
- Collectie 2280-2281
- Collectie 2282-2283
- Collectie 2284-2285
- Collectie 2286-2287
- Collectie 2288-2289
- Collectie 2290-2291
- Collectie 2292-2293
- Collectie 2294-2295
- Collectie 2296-2297
- Collectie 2298-2299
- Collectie 2300-2301
- Collectie 2302-2303
- Collectie 2304-2305
- Collectie 2306-2307
- Collectie 2308-2309
- Collectie 2310-2311
- Collectie 2312-2313
- Collectie 2314-2315
- Collectie 2316-2317
- Collectie 2318-2319
- Collectie 2320-2321
- Collectie 2322-2323
- Collectie 2324-2325
- Collectie 2326-2327
- Collectie 2328-2329
- Collectie 2330-2331
- Collectie 2332-2333
- Collectie 2334-2335
- Collectie 2336-2337
- Collectie 2338-2339
- Collectie 2340-2341
- Collectie 2342-2343
- Collectie 2344-2345
- Collectie 2346-2347
- Collectie 2348-2349
- Collectie 2350-2351
- Collectie 2352-2353
- Collectie 2354-2355
- Collectie 2356-2357
- Collectie 2358-2359
- Collectie 2360-2361
- Collectie 2362-2363
- Collectie 2364-2365
- Collectie 2366-2367
- Collectie 2368-2369
- Collectie 2370-2371
- Collectie 2372-2373
- Collectie 2374-2375
- Collectie 2376-2377
- Collectie 2378-2379
- Collectie 2380-2381
- Collectie 2382-2383
- Collectie 2384-2385
- Collectie 2386-2387
- Collectie 2388-2389
- Collectie 2390-2391
- Collectie 2392-2393
- Collectie 2394-2395
- Collectie 2396-2397
- Collectie 2398-2399
- Collectie 2400-2401
- Collectie 2402-2403
- Collectie 2404-2405
- Collectie 2406-2407
- Collectie 2408-2409
- Collectie 2410-2411
- Collectie 2412-2413
- Collectie 2414-2415
- Collectie 2416-2417
- Collectie 2418-2419
- Collectie 2420-2421
- Collectie 2422-2423
- Collectie 2424-2425
- Collectie 2426-2427
- Collectie 2428-2429
- Collectie 2430-2431
- Collectie 2432-2433
- Collectie 2434-2435
- Collectie 2436-2437
- Collectie 2438-2439
- Collectie 2440-2441
- Collectie 2442-2443
- Collectie 2444-2445
- Collectie 2446-2447
- Collectie 2448-2449
- Collectie 2450-2451
- Collectie 2452-2453
- Collectie 2454-2455
- Collectie 2456-2457
- Collectie 2458-2459
- Collectie 2460-2461
- Collectie 2462-2463
- Collectie 2464-2465
- Collectie 2466-2467
- Collectie 2468-2469
- Collectie 2470-2471
- Collectie 2472-2473
- Collectie 2474-2475
- Collectie 2476-2477
- Collectie 2478-2479
- Collectie 2480-2481
- Collectie 2482-2483
- Collectie 2484-2485
- Collectie 2486-2487
- Collectie 2488-2489
- Collectie 2490-2491
- Collectie 2492-2493
- Collectie 2494-2495
- Collectie 2496-2497
- Collectie 2498-2499
- Collectie 2500-2501
- Collectie 2502-2503
- Collectie 2504-2505
- Collectie 2506-2507
- Collectie 2508-2509
- Collectie 2510-2511
- Collectie 2512-2513
- Collectie 2514-2515
- Collectie 2516-2517
- Collectie 2518-2519
- Collectie 2520-2521
- Collectie 2522-2523
- Collectie 2524-2525
- Collectie 2526-2527
- Collectie 2528-2529
- Collectie 2530-2531
- Collectie 2532-2533
- Collectie 2534-2535
- Collectie 2536-2537
- Collectie 2538-2539
- Collectie 2540-2541
- Collectie 2542-2543
- Collectie 2544-2545
- Collectie 2546-2547
- Collectie 2548-2549
- Collectie 2550-2551
- Collectie 2552-2553
- Collectie 2554-2555
- Collectie 2556-2557
- Collectie 2558-2559
- Collectie 2560-2561
- Collectie 2562-2563
- Collectie 2564-2565
- Collectie 2566-2567
- Collectie 2568-2569
- Collectie 2570-2571
- Collectie 2572-2573
- Collectie 2574-2575
- Collectie 2576-2577
- Collectie 2578-2579
- Collectie 2580-2581
- Collectie 2582-2583
- Collectie 2584-2585
- Collectie 2586-2587
- Collectie 2588-2589
- Collectie 2590-2591
- Collectie 2592-2593
- Collectie 2594-2595
- Collectie 2596-2597
- Collectie 2598-2599
- Collectie 2600-2601
- Collectie 2602-2603
- Collectie 2604-2605
- Collectie 2606-2607
- Collectie 2608-2609
- Collectie 2610-2611
- Collectie 2612-2613
- Collectie 2614-2615
- Collectie 2616-2617
- Collectie 2618-2619
- Collectie 2620-2621
- Collectie 2622-2623
- Collectie 2624-2625
- Collectie 2626-2627
- Collectie 2628-2629
- Collectie 2630-2631
- Collectie 2632-2633
- Collectie 2634-2635
- Collectie 2636-2637
- Collectie 2638-2639
- Collectie 2640-2641
- Collectie 2642-2643
- Collectie 2644-2645
- Collectie 2646-2647
- Collectie 2648-2649
- Collectie 2650-2651
- Collectie 2652-2653
- Collectie 2654-2655
- Collectie 2656-2657
- Collectie 2658-2659
- Collectie 2660-2661
- Collectie 2662-2663
- Collectie 2664-2665
- Collectie 2666-2667
- Collectie 2668-2669
- Collectie 2670-2671
- Collectie 2672-2673
- Collectie 2674-2675
- Collectie 2676-2677
- Collectie 2678-2679
- Collectie 2680-2681
- Collectie 2682-2683
- Collectie 2684-2685
- Collectie 2686-2687
- Collectie 2688-2689
- Collectie 2690-2691
- Collectie 2692-2693
- Collectie 2694-2695
- Collectie 2696-2697
- Collectie 2698-2699
- Collectie 2700-2701
- Collectie 2702-2703
- Collectie 2704-2705
- Collectie 2706-2707
- Collectie 2708-2709
- Collectie 2710-2711
- Collectie 2712-2713
- Collectie 2714-2715
- Collectie 2716-2717
- Collectie 2718-2719
- Collectie 2720-2721
- Collectie 2722-2723
- Collectie 2724-2725
- Collectie 2726-2727
- Collectie 2728-2729
- Collectie 2730-2731
- Collectie 2732-2733
- Collectie 2734-2735
- Collectie 2736-2737
- Collectie 2738-2739
- Collectie 2740-2741
- Collectie 2742-2743
- Collectie 2744-2745
- Collectie 2746-2747
- Collectie 2748-2749
- Collectie 2750-2751
- Collectie 2752-2753
- Collectie 2754-2755
- Collectie 2756-2757
- Collectie 2758-2759
- Collectie 2760-2761
- Collectie 2762-2763
- Collectie 2764-2765
- Collectie 2766-2767
- Collectie 2768-2769
- Collectie 2770-2771
- Collectie 2772-2773
- Collectie 2774-2775
- Collectie 2776-2777
- Collectie 2778-2779
- Collectie 2780-2781
- Collectie 2782-2783
- Collectie 2784-2785
- Collectie 2786-2787
- Collectie 2788-2789
- Collectie 2790-2791
- Collectie 2792-2793
- Collectie 2794-2795
- Collectie 2796-2797
- Collectie 2798-2799
- Collectie 2800-2801
- Collectie 2802-2803
- Collectie 2804-2805
- Collectie 2806-2807
- Collectie 2808-2809
- Collectie 2810-2811
- Collectie 2812-2813
- Collectie 2814-2815
- Collectie 2816-2817
- Collectie 2818-2819
- Collectie 2820-2821
- Collectie 2822-2823
- Collectie 2824-2825
- Collectie 2826-2827
- Collectie 2828-2829
- Collectie 2830-2831
- Collectie 2832-2833
- Collectie 2834-2835
- Collectie 2836-2837
- Collectie 2838-2839
- Collectie 2840-2841
- Collectie 2842-2843
- Collectie 2844-2845
- Collectie 2846-2847
- Collectie 2848-2849
- Collectie 2850-2851
- Collectie 2852-2853
- Collectie 2854-2855
- Collectie 2856-2857
- Collectie 2858-2859
- Collectie 2860-2861
- Collectie 2862-2863
- Collectie 2864-2865
- Collectie 2866-2867
- Collectie 2868-2869
- Collectie 2870-2871
- Collectie 2872-2873
- Collectie 2874-2875
- Collectie 2876-2877
- Collectie 2878-2879
- Collectie 2880-2881
- Collectie 2882-2883
- Collectie 2884-2885
- Collectie 2886-2887
- Collectie 2888-2889
- Collectie 2890-2891
- Collectie 2892-2893
- Collectie 2894-2895
- Collectie 2896-2897
- Collectie 2898-2899
- Collectie 2900-2901
- Collectie 2902-2903
- Collectie 2904-2905
- Collectie 2906-2907
- Collectie 2908-2909
- Collectie 2910-2911
- Collectie 2912-2913
- Collectie 2914-2915
- Collectie 2916-2917
- Collectie 2918-2919
- Collectie 2920-2921
- Collectie 2922-2923
- Collectie 2924-2925
- Collectie 2926-2927
- Collectie 2928-2929
- Collectie 2930-2931
- Collectie 2932-2933
- Collectie 2934-2935
- Collectie 2936-2937
- Collectie 2938-2939
- Collectie 2940-2941
- Collectie 2942-2943
- Collectie 2944-2945
- Collectie 2946-2947
- Collectie 2948-2949
- Collectie 2950-2951
- Collectie 2952-2953
- Collectie 2954-2955
- Collectie 2956-2957
- Collectie 2958-2959
- Collectie 2960-2961
- Collectie 2962-2963
- Collectie 2964-2965
- Collectie 2966-2967
- Collectie 2968-2969
- Collectie 2970-2971
- Collectie 2972-2973
- Collectie 2974-2975
- Collectie 2976-2977
- Collectie 2978-2979
- Collectie 2980-2981
- Collectie 2982-2983
- Collectie 2984-2985
- Collectie 2986-2987
- Collectie 2988-2989
- Collectie 2990-2991
- Collectie 2992-2993
- Collectie 2994-2995
- Collectie 2996-2997
- Collectie 2998-2999
- Collectie 3000-3001
- Collectie 3002-3003
- Collectie 3004-3005
- Collectie 3006-3007
- Collectie 3008-3009
- Collectie 3010-3011
- Collectie 3012-3013
- Collectie 3014-3015
- Collectie 3016-3017
- Collectie 3018-3019
- Collectie 3020-3021
- Collectie 3022-3023
- Collectie 3024-3025
- Collectie 3026-3027
- Collectie 3028-3029
- Collectie 3030-3031
- Collectie 3032-3033
- Collectie 3034-3035
- Collectie 3036-3037
- Collectie 3038-3039
- Collectie 3040-3041
- Collectie 3042-3043
- Collectie 3044-3045
- Collectie 3046-3047
- Collectie 3048-3049
- Collectie 3050-3051
- Collectie 3052-3053
- Collectie 3054-3055
- Collectie 3056-3057
- Collectie 3058-3059
- Collectie 3060-3061
- Collectie 3062-3063
- Collectie 3064-3065
- Collectie 3066-3067
- Collectie 3068-3069
- Collectie 3070-3071
- Collectie 3072-3073
- Collectie 3074-3075
- Collectie 3076-3077
- Collectie 3078-3079
- Collectie 3080-3081
- Collectie 3082-3083
- Collectie 3084-3085
- Collectie 3086-3087
- Collectie 3088-3089
- Collectie 3090-3091
- Collectie 3092-3093
- Collectie 3094-3095
- Collectie 3096-3097
- Collectie 3098-3099
- Collectie 3100-3101
- Collectie 3102-3103
- Collectie 3104-3105
- Collectie 3106-3107
- Collectie 3108-3109
- Collectie 3110-3111
- Collectie 3112-3113
- Collectie 3114-3115
- Collectie 3116-3117
- Collectie 3118-3119
- Collectie 3120-3121
- Collectie 3122-3123
- Collectie 3124-3125
- Collectie 3126-3127
- Collectie 3128-3129
- Collectie 3130-3131
- Collectie 3132-3133
- Collectie 3134-3135
- Collectie 3136-3137
- Collectie 3138-3139
- Collectie 3140-3141
- Collectie 3142-3143
- Collectie 3144-3145
- Collectie 3146-3147
- Collectie 3148-3149
- Collectie 3150-3151
- Collectie 3152-3153
- Collectie 3154-3155
- Collectie 3156-3157
- Collectie 3158-3159
- Collectie 3160-3161
- Collectie 3162-3163
- Collectie 3164-3165
- Collectie 3166-3167
- Collectie 3168-3169
- Collectie 3170-3171
- Collectie 3172-3173
- Collectie 3174-3175
- Collectie 3176-3177
- Collectie 3178-3179
- Collectie 3180-3181
- Collectie 3182-3183
- Collectie 3184-3185
- Collectie 3186-3187
- Collectie 3188-3189
- Collectie 3190-3191
- Collectie 3192-3193
- Collectie 3194-3195
- Collectie 3196-3197
- Collectie 3198-3199
- Collectie 3200-3201
- Collectie 3202-3203
- Collectie 3204-3205
- Collectie 3206-3207
- Collectie 3208-3209
- Collectie 3210-3211
- Collectie 3212-3213
- Collectie 3214-3215
- Collectie 3216-3217
- Collectie 3218-3219
- Collectie 3220-3221
- Collectie 3222-3223
- Collectie 3224-3225
- Collectie 3226-3227
- Collectie 3228-3229
- Collectie 3230-3231
- Collectie 3232-3233
- Collectie 3234-3235
- Collectie 3236-3237
- Collectie 3238-3239
- Collectie 3240-3241
- Collectie 3242-3243
- Collectie 3244-3245
- Collectie 3246-3247
- Collectie 3248-3249
- Collectie 3250-3251
- Collectie 3252-3253
- Collectie 3254-3255
- Collectie 3256-3257
- Collectie 3258-3259
- Collectie 3260-3261
- Collectie 3262-3263
- Collectie 3264-3265
- Collectie 3266-3267
- Collectie 3268-3269
- Collectie 3270-3271
- Collectie 3272-3273
- Collectie 3274-3275
- Collectie 3276-3277
- Collectie 3278-3279
- Collectie 3280-3281
- Collectie 3282-3283
- Collectie 3284-3285
- Collectie 3286-3287
- Collectie 3288-3289
- Collectie 3290-3291
- Collectie 3292-3293
- Collectie 3294-3295
- Collectie 3296-3297
- Collectie 3298-3299
- Collectie 3300-3301
- Collectie 3302-3303
- Collectie 3304-3305
- Collectie 3306-3307
- Collectie 3308-3309
- Collectie 3310-3311
- Collectie 3312-3313
- Collectie 3314-3315
- Collectie 3316-3317
- Collectie 3318-3319
- Collectie 3320-3321
- Collectie 3322-3323
- Collectie 3324-3325
- Collectie 3326-3327
- Collectie 3328-3329
- Collectie 3330-3331
- Collectie 3332-3333
- Collectie 3334-3335
- Collectie 3336-3337
- Collectie 3338-3339
- Collectie 3340-3341
- Collectie 3342-3343
- Collectie 3344-3345
- Collectie 3346-3347
- Collectie 3348-3349
- Collectie 3350-3351
- Collectie 3352-3353
- Collectie 3354-3355
- Collectie 3356-3357
- Collectie 3358-3359
- Collectie 3360-3361
- Collectie 3362-3363
- Collectie 3364-3365
- Collectie 3366-3367
- Collectie 3368-3369
- Collectie 3370-3371
- Collectie 3372-3373
- Collectie 3374-3375
- Collectie 3376-3377
- Collectie 3378-3379
- Collectie 3380-3381
- Collectie 3382-3383
- Collectie 3384-3385
- Collectie 3386-3387
- Collectie 3388-3389
- Collectie 3390-3391
- Collectie 3392-3393
- Collectie 3394-3395
- Collectie 3396-3397
- Collectie 3398-3399
- Collectie 3400-3401
- Collectie 3402-3403

5. Lessons learned

Het projectteam is tevreden over de resultaten van de pilot. De procesanalyses hebben inderdaad geleid tot het verder LEAN-maken van deze processen, voornamelijk door eerder rekening te houden met duurzame opslag en eenduidigheid in de informatiestromen aan te brengen. Er is een business case opgesteld. De toetsing van het principe van actieve openbaarheid is nog niet voltooid, maar er zijn wel grote stappen gezet. Het belangrijkste is echter dat er veel kennis en ervaring is opgedaan over de implementatie en inrichting van een e-Depot, zowel door het RHCL als de Gemeente Maastricht en dan specifiek de afdeling DIV. Dat was de belangrijkste doelstelling en heeft geleid tot de volgende inzichten en 'lessons learned'.

I. Complexiteit is groter dan voorzien

Dat de implementatie van een e-Depot complex is, is op zich niet verassend. De traditionele, papier-georiënteerde werkprocessen hebben een duidelijk overdrachtsmoment en werken met een tastbare informatiedrager. Het houvast dat dit biedt, verdwijnt in de dynamiek van de digitalisering van processen en informatiestromen en door het vervagen van grenzen tussen ontstaan en duurzaam opslaan van informatie. Deze dynamiek is geen onbekend terrein voor het archiefwezen, aangezien deze ook aan de orde was bij de uitoefening van het toezicht. Ook daarbij was het archief als toezichthouder en adviseur al aanwezig in de operationele processen, dicht bij het ontstaan van informatie. Het is echter allemaal sneller, omvangrijker, heterogener en in sterkere mate domein-overschrijdend geworden. Met het e-Depot staat het archief zelf bovendien niet meer aan het eind van de keten, maar midden in een netwerk van informatiestromen.

Tijdens de pilot werd dit ook in de praktijk zichtbaar. Het bleek moeilijk om mensen te vinden die het geheel van processen, systemen en informatiestructuren en -stromen overzagen. Informatiebeheer was overal in de organisatie en de informatieketen als geheel was daardoor niet altijd even overzichtelijk. Dit was vooral bij het omvangrijke WABO-proces aan de orde. Een belangrijke oorzaak van dit 'tekort' aan overzicht is gelegen in de afhankelijkheden tussen systemen. Zelfs voor de beheerders van systemen is het lastig te doorzien hoe het systemenlandschap op detailniveau verbonden is en functioneert. De totale informatieketen gedraagt zich door allerlei afhankelijkheden en koppelingen eerder als een netwerk dan als een lineair proces. Daar komt bij dat de praktijk om uiteenlopende redenen af kan wijken van de norm, zodat er bijvoorbeeld documenttypen gebruikt worden die niet beschreven zijn in het documentstructuurplan.

De complexiteit bleek dan ook groter dan voorzien. Het was vooraf duidelijk dat de dynamiek in digitale processen meestal groter is, de positie van het archief in de keten naar voren opschuift en dat digitale informatie soms minder

tastbaar is. In praktijk bleek echter vooral dat het gedistribueerde karakter van het informatiebeheer het lastig te maken om op basis van een generieke aanpak de juiste informatie op eenduidige wijze te verzamelen en duurzaam vast te leggen. Op verschillende plekken in de keten werd anders gewerkt en binnen verschillende processen golden verschillende definities en werden verschillende systemen voor vergelijkbare functionaliteit gebruikt. Bij een bredere implementatie van het e-Depot is het nodig rekening te houden met deze additionele complexiteit, die het gevolg is van het heterogene karakter van de bedrijfsprocessen en informatiehuishouding.

II. Informatiebeheer vergt een andere benadering dan dienstverlening

Dat de Gemeente Maastricht streeft naar het LEAN maken van processen kan helpen de zojuist beschreven complexiteit te verminderen. Echter, informatiebeheer is vooral gebaat bij standaardisering. LEAN is niet per se gericht op standaardisering, maar op optimalisatie van de dienstverlening aan klanten. Vereenvoudiging is daarbij een belangrijk uitgangspunt: het weglaten van onnodige stappen. Dan is het niet zelden nodig om juist af te wijken van de standaard. Optimalisatie van dienstverlening betekent dan ook zeker niet automatisch optimalisatie van het informatiebeheer. Tijdens de pilot kwam dit naar voren tijdens de procesanalyse van het WABO-proces. Er werd door de verantwoordelijken voor de dienstverlening heel anders naar processen gekeken dan wanneer dat vanuit het perspectief van informatiebeheer gebeurde. Bovendien bleek dat verschil in benadering groter als het om duurzame opslag ging, dan wanneer het gebruik van informatie in de operationele bedrijfsvoering betrof.

Het is om verschillende redenen belangrijk hier rekening mee te houden bij de implementatie van een e-Depot. In de eerste plaats dient er veel aandacht geschonken te worden aan communicatie. Het verschil in benadering (dienstverlening versus informatiebeheer) leidt ook tot een verschil in begrippenkader. Zo constateerde we bijvoorbeeld al dat concepten als proces of procesmatig werken verschillend uitgelegd worden. In de tweede plaats is er sprake van afwijkende prioriteiten. De dienstverlening gaat meestal voor en dat betekent dat er bij het inrichten van implementatietrajecten voldoende marge ingebouwd moet worden en dat buy-in van het management (de proceseigenaar) erg belangrijk is. Als implementatie en kwaliteitsbeheer ten behoeve van het e-Depot 'erbij' gedaan moeten worden, is de kans groot dat dienstverlening aan de klant per definitie voorrang krijgt. Ten slotte zal er ook rekening gehouden moeten worden met het belang van flexibiliteit en de mogelijkheid om maatwerk toe te passen. Als de dienstverlening dat vergt, zal een proces al dan niet tijdelijk aangepast worden. De vraag is dan of de wijze waarop informatie vastgelegd wordt (bijvoorbeeld ten behoeve van het e-Depot) flexibel genoeg is om dit te faciliteren.

Kortom: er bestaat een fundamentele spanning tussen het belang van een efficiënte en klantvriendelijke dienstverlening en dat van een juiste, eenduidige vastlegging van informatie ten behoeve van de duurzame opslag. Dat vergt

flexibiliteit, een vooruitziende blik en het inbouwen van de nodige marge bij het inrichten van het e-Depot.

III. Het ene proces is het andere niet

Naast complexiteit en wijze van benadering, is ook het verschil tussen processen iets om rekening mee te houden. Tijdens de pilot bleek de keuze om twee in aard en omvang verschillende processen te nemen verstandig. Daar werd voor gekozen op basis van de aanname dat de afwijkende procesinhoud (dus wat gebeurt er in het proces, welke stappen worden doorlopen) ook afwijkende implicaties voor opname van informatie uit deze proces in het e-Depot zou kunnen hebben. Dat bleek inderdaad het geval, maar er bleken ook andere factoren van belang. Deze dienen goed in beeld te zijn om een succesvolle implementatie van het e-Depot mogelijk te maken.

Het gaat dan om een aantal karakteristieken die los staan van de procesinhoud, maar met name van invloed kunnen zijn op de kwaliteit van de metadata en de wijze waarop een SIP tot stand komt. In de eerste plaats is van belang wat de schaal van een proces is. Omvangrijke processen kennen bijvoorbeeld veel meer stappen, afhankelijkheden en documenttypen. Ook is het lastiger om deze processen goed in beeld te krijgen en, zo nodig, aan te passen. Omvangrijke processen hebben een zeker momentum waardoor ze lastiger te beheersen en daarmee ook te documenteren zijn. Dat bleek ook tijdens de pilot en leidde uiteindelijk tot een aanpassing van de planning, zodanig dat er eerst een kleiner proces werd geanalyseerd. Zelfs met de daarmee opgedane kennis en ervaring, bleef de analyse van het veel omvangrijkere WABO-proces weerbarstig.

Hierin speelde ook de mate van digitalisering van het proces een rol. Het WABO-proces had een hybride karakter en naast digitale waren er ook papieren informatiestromen. Soms was er zelfs sprake van overlap. In de praktijk van de dienstverlening functioneerde dat gewoon, maar voor de proces- en informatieanalyse was dit een bijzonder complicerende factor. Het is dus van belang vooraf vast te stellen in welke mate processen al gedigitaliseerd zijn. In het verlengde daarvan dient dan ook goed in beeld te zijn van welke informatiesystemen er binnen een proces gebruik gemaakt wordt. Bijzondere aandacht is nodig voor de masterdata, die essentieel is voor het vullen van de TMLO-velden. Tijdens de analyse kwam naar boven dat niet het generieke zaakstelsel, maar het specifiek voor vergunningen bedoelde Squit gebruikt werd. Wanneer de systeemarchitectuur vooraf helder in beeld was gebracht, dan zou daar bij het opzetten en plannen van de analyse al rekening mee gehouden zijn.

Wat verder helpt is te weten wat het 'maturity level' van een proces is. Is het al helemaal LEAN of heeft het zich over langere tijd 'organisch' ontwikkeld. In het laatste geval is het waarschijnlijk dat er sprake is van redundantie en er allerlei maatwerk en workarounds zijn aangebracht. De informatiehuishouding zal in dat geval minder gestroomlijnd zijn en het is verstandig om in dat geval meer

tijd in te ruimen voor de analyse. Vaak zal het nodig zijn om eerst het proces te optimaliseren, alvorens aan implementatie van het e-Depot te beginnen. Implementatie zal hoe dan ook in samenwerking met de proceseigenaar en een informatie- of businessanalist (of DIV-er) moeten plaatsvinden.

Het lijkt in ieder geval niet verstandig om bij implementatie met de meest omvangrijke, gedifferentieerde, hybride, kritieke en specifieke processen te beginnen. Beter is het om eerst de organisatie en het systemenlandschap waarin de bedrijfsprocessen ingebed zijn te leren kennen, door het e-Depot in een aantal eenvoudige processen te implementeren.

IV. Verdere standaardisering is nodig (maar moeilijk)

Een middel om de complexiteit terug te dringen is standaardisering. Binnen het domein van het zaakgericht werken streeft bijvoorbeeld KING ernaar processen en zaaktypen zoveel mogelijk van een standaard te voorzien. In praktijk wordt die standaard echter op verschillende wijzen geïnterpreteerd en toegepast, afhankelijk van hoe op lokaal niveau processen en systemen zich historisch ontwikkeld hebben. Daar komt bij dat ook TMLO op de meer gedetailleerde niveaus de nodige ruimte voor interpretatie biedt. Als dan ook nog specifieke overwegingen – zoals bijvoorbeeld de toepassing van het auteursrecht – een rol gaan spelen, dan wordt al snel duidelijk dat er geen universele oplossingen voor alle processen in alle archiefvormende instellingen bestaan. Implementatie van het e-Depot zal er dus van geval tot geval anders uit zien.

Wel helpt het om *zo veel als mogelijk* te standaardiseren. Het binnen de pilot ontwikkelde generieke metadatamodel is daar een voorbeeld van en het feit dat er zoiets bestaat als zaaktypen en TMLO helpt al enorm. Verdere standaardisering kan de implementatie van het e-Depot aanzienlijk versnellen. Het belangrijkste inzicht op dit vlak is echter dat uitzonderingen de regel zijn en standaarden slechts worden toegepast voor zover ze inpasbaar zijn in de praktijk van de dienstverlening.

V. Actieve openbaarheid vergt nog uitwerking en bewustwording

Hoewel actieve openbaarheid past in bredere maatschappelijke ontwikkelingen rond het delen van overheidsinformatie, lokale overheden op termijn tijd en middelen kan besparen en een nieuwe rol van archiefinstellingen perfect ondersteunt, speelt dit principe in de context waarbinnen de pilot plaatsvond geen rol van betekenis.

In de eerste plaats leeft het niet op bestuurlijk niveau en binnen de ambtelijke organisatie. Actieve openbaarheid lijkt te ver van de dagelijkse praktijk te staan, waarin zoals eerder aangegeven de operationele dienstverlening centraal staat. Het actief openbaren van informatie is niet noodzakelijk voor uitvoering van deze dienstverlening en mogelijk bestaat de indruk dat de investeringen die nodig zijn om actieve openbaarheid toe te passen

onvoldoende renderen. Die indruk zou mede ingegeven kunnen zijn door de ervaringen die in de afgelopen decennia zijn opgedaan met de WOB. Ook lijkt het onderwerp niet hoog op de bestuurlijke agenda te staan.

Los van het beperkte draagvlak, vormen vooral de interpretatie en toepassing van wet- en regelgeving een obstakel. Voor auteursrechtelijk beschermd materiaal is er nog geen goede regeling in relatie tot opname en (beperkte of volledige) ontsluiting in het e-Depot. Voor privacygevoelige informatie (ook in de metadata) geldt dat aangescherpte regelgeving een belangrijke beperking vormt van de mogelijkheid om dossiers digitaal openbaar te maken, maar dat geldt niet alleen voor actieve openbaarheid. Het materiaal dat het Atelier Actieve Openbaarheid ter beschikking stelt is bijzonder behulpzaam geweest binnen de pilot.

Er is voor de archieven dus nog werk te verzetten, zowel in het zelf opbouwen van (toegepaste) juridische expertise over actieve openbaarheid als in het bevorderen van kennis en bewustwording bij de archiefvormende instellingen.

VI. Business case vergt specifieke expertise

Het opstellen van een business case lijkt op het eerste gezicht een vrij eenvoudige procedure. Het inschakelen van een partij met de nodige ervaring, leverde echter al vrij snel een aantal nuttige inzichten op.

In de eerste plaats ligt vaak de nadruk te eenzijdig op het financiële aspect. Zeker in een publiek-publieke samenwerking is het van belang om ook de maatschappelijke meer- of minderwaarde van de verschillende varianten helder te krijgen. Dat kan alleen als deze varianten scherp geformuleerd zijn en daarbij is ervaring hiermee onontbeerlijk.

Ten tweede is het van belang acht te slaan op het ontbreken van ervaringsgegevens. Er is (nog) geen 'gouden standaard' voor het opstellen van business cases over specifiek dit onderwerp. Dat betekent dat potentiële belangentegenstellingen een rol kunnen gaan spelen bij het vaststellen van methodiek, normen en uitgangspunten. In dit geval was dat een van de redenen om een externe partij in te schakelen.

Ten slotte is het van belang een partij die de publieke sector kent te nemen. Die heeft immers inzicht in de specifieke denkkaders en context die gelden voor de werkrelatie tussen overheden en instellingen zoals archieven. De procesbegeleider wist bijvoorbeeld al vrij snel de vinger te leggen op het feit dat gemeenten in veel kortere cycli denken dan archieven, waarvoor 20 jaar een korte periode is. Dat maakt bijvoorbeeld een groot verschil als het om aanschaf van software gaat, hetgeen een belangrijk element in de business case was.

6. Conclusies

Op basis van de uitvoering van de eerste fase van het project e-Depot Gemeente Maastricht trekt de projectorganisatie de volgende conclusies.

1. De pilot heeft veel nuttige kennis en ervaring opgeleverd. Gemeente en archief hebben elkaar beter leren kennen. Voor het archief was het een 'kennismaking' met een bekende organisatie vanuit een heel nieuw standpunt. Beide organisaties hebben meer inzicht in de factoren die de implementatie van een e-Depot zo complex maken. Een van de belangrijkste daarvan is het verschil in benadering tussen informatieprofessionals en dienstverleners. Inschakeling van de DIV-ers van de gemeente lijkt de beste manier om een brug te slaan tussen deze twee perspectieven;
2. Tegenover de geconstateerde complexiteit en soms weerbarstige praktijk staat het besef dat er inderdaad veel winst te halen is voor zowel archiefvormer als archiefinstelling. Tijdens de pilot werd onder meer duidelijk dat de aanpak om de RMA-stap over te slaan en het e-Depot rechtstreeks en geautomatiseerd te voeden uit de bron-, zaak- en documentmanagementsystemen, haalbaar is. Dat betekent een betere kwaliteit van metadata en minder beheer voor de archiefvormer. Voor het archief betekent dit bovendien meer invloed op de totstandkoming van het SIP en een kans om van meerwaarde te zijn voor de gemeente in een rol die past in het veranderende informatielandschap. Implementatie van het voorkeursscenario ten aanzien van de toegang door ambtenaren is hierbij een belangrijke randvoorwaarde.
3. De uitkomst van de business-case onderschrijft het vorige punt. Uit de vergelijking tussen de opgestelde varianten blijkt dat uitplaatsing in het e-depot van het Nationaal Archief zowel kwalitatief als financieel aanzienlijk gunstiger uitpakt dan andere onderzochte varianten. Kwalitatief zijn het vooral de eenvoud, eenduidigheid en directe betrokkenheid van het archief in het primaire proces die voor deze variant spreken. Financieel lijkt het overschakelen naar digitale documentstromen in alle varianten winst op te leveren, maar is deze onmiskenbaar het grootst in de uitplaatsingsvariant.
4. Toch is er - naast de daadwerkelijke implementatie na deze pilot - nog veel werk te verzetten, voordat het volledige potentieel van het e-Depot benut kan worden. In de eerste plaats is het zaak processen, systemen en informatiestromen verder te stroomlijnen, koppelen en standaardiseren. Dan kunnen er bouwstenen ontwikkeld worden die in meerdere processen zijn toe te passen. Zo'n bouwsteen zou een verder uitgewerkt TMLO-model kunnen zijn, waartoe binnen de pilot een aanzet gedaan is. Daarnaast blijft het nodig om op alle niveaus te werken aan het wegnemen van juridische drempels en actieve openbaarheid bestuurlijk te agenderen.

Verklarende woordenlijst

Aansprakelijkheidstelling	Een van de twee processen van de Gemeente Maastricht die geanalyseerd werden binnen de pilot. Het betreft het proces dat doorlopen wordt als de Gemeente door derden aansprakelijk wordt gesteld voor geleden schade.
Actieve openbaarheid	Het principe dat een overheidsinstelling alle informatie die openbaar mag zijn zo snel mogelijk en zonder restricties openbaar gemaakt wordt, bijvoorbeeld door deze online beschikbaar te stellen aan het publiek. De instelling wacht in dat geval dus de in de Archiefwet genoemde termijnen of WOB-verzoeken van burgers af.
Archief 2020	Programma van het Nationaal Archief dat er op gericht is innovatieve initiatieven in de archiefsector te stimuleren en kennisdeling te bevorderen. De eerste fase van dit project werd uitgevoerd als een pilot en gefinancierd door Archief 2020.
Atelier Actieve Openbaarheid	Een initiatief van het Nationaal Archief dat kennisdeling en de ontwikkeling van best practices op het gebied van actieve openbaarheid beoogt.
DIV	Documentaire Informatie Voorziening : de discipline of organieke functie binnen organisaties (voornamelijk overheidsorganisaties) die zich bezighoudt met beheer en optimalisatie van document- en informatiestromen. De term stamt uit de tijd dat documenten de belangrijkste informatiedrager waren,

maar overlapt tegenwoordig in sterke mate met de termen informatiemanagement of business information management.

DMS Document Management Systeem. Het primaire bronsysteem voor documentaire informatie binnen bijvoorbeeld een gemeente. Een DMS wordt gebruikt voor de opslag van documenten en bijbehorende metadata en voor het beheer van werkstromen en rollen & rechten met betrekking tot documenten en documentstromen.

Documentstructuurplan Een plan dat beschrijft welke documenttypen in welke processen gebruikt worden. Als zodanig functioneert het als landkaart voor alle documentstromen in een organisatie.

e-Depot Het geheel van systemen, processen, afspraken en gegevens die samen de digitale archief functie vormen ten behoeve van de duurzame opslag van documentaire informatie, die – in dit geval – een weerslag vormt van administratieve en bestuurlijke processen binnen de overheid.

Ingest De procedure waarmee een informatie-object (bijvoorbeeld een set documenten) wordt opgenomen in het digitale archief van het e-Depot. Tijdens de ingest-procedure worden er verschillende controles en bewerkingen uitgevoerd op het object en de metadata en wordt het object geregistreerd in de index.

LEAN Een veelgebruikte methodiek die er op gericht is processen te optimaliseren door elke vorm van verspilling te elimineren. Dat wordt bereikt door bijvoorbeeld processen zo eenvoudig

mogelijk te maken, redundantie te verwijderen en niet meer te doen dan nodig is om het gewenste resultaat voor de klant te bereiken. De methodiek is afkomstig uit het vakgebied operations management en werd aanvankelijk vooral gebruikt in fabricageprocessen.

Mapping van metadatavelden

De meeste systemen gebruiken een eigen metadatamodel. Om metadata uit een systeem te kunnen importeren in een ander systeem, dient aangegeven te worden hoe het ene model in het andere vertaald kan worden. Dat heet in vakjargon mapping. Een voorbeeld is bijvoorbeeld een veld 'startdatum' dat in een ander systeem 'timestamp_start' heet. Soms moet de waarde van een veld ook geconverteerd ("12/31/15" wordt "20151231") of in meerdere velden gesplitst worden. Mapping gebeurt met behulp van vertaaltabellen of -regels.

Masterdata

Masterdata is basale data die door meerdere systemen gebruikt wordt. In het Nederlands wordt hier soms de term stamtabellen voor gebruikt.

Metadata

Metadata zijn gegevens die eigenschappen van andere gegevens of gegevensdragers (zoals documenten) beschrijven. Denk bijvoorbeeld aan de auteur, aanmaakdatum en type van een document.

OAIS model

Een procesgerichte standaard voor ontwerp en inrichting van digitale archieven.

Overbrengen

Term uit de Archiefwet die duidt op het moment waarop de archiefvormende instelling dossiers met een onbeperkte bewaartermijn overdraagt aan de archiefinstelling. Het betreft zowel de

	dossiers zelf als de verantwoordelijkheid die wordt overgedragen.
Records Management Application (RMA)	Een applicatie waarmee een dynamisch of semi-statisch archief beheerd wordt, vaak gericht op het raadplegen van afgesloten dossiers (records) en het kunnen afleggen van verantwoording. Soms ook Records Management System (RMS) genoemd.
Regionaal Historisch Centrum Limburg	Regionale archiefinstelling voor Limburg, het vroegere Rijksarchief in Maastricht. Het RHCL is een gemeenschappelijke regeling tussen Provincie Limburg, Gemeente Maastricht en het Nationaal Archief. Tevens is het RHCL het archief voor een aantal Limburgse overheidsinstellingen en gemeenten.
Submission Information Package (SIP)	Een pakket dat geschikt is voor opname (ingest) in het e-Depot. Het gaat vaak om een containerbestand met daarin zowel de primaire informatie-objecten (zoals documenten) als informatie over die objecten (technische of functionele metadata).
Toepassingsprofiel Metadata Lokale Overheden (TMLO)	Een uitgewerkte en samenhangende set van metadata-velden voor toepassing binnen het informatiebeheer bij de lokale overheden in Nederland. Dit model maakt standaardisering en uitwisseling van metadata mogelijk en werd ontwikkeld door het Kwaliteitsinstituut Nederlandse Gemeenten (KING).
Uitplaatsing	Hier is sprake van wanneer een archiefbeheerder (vaak een archiefvormende instelling) dossiers in beheer overdraagt aan een archiefinstelling (met een archiefbewaarplaats of een e-Depot), maar zelf de eindverantwoordelijkheid

houdt. Het gaat dan alleen om het uitbesteden van het operationele beheer. De zorgplicht ligt nog steeds bij de eigenaar en het eigenaarschap wordt ook (nog) niet overgedragen.

Vervroegde overbrenging

Vervroegde overbrenging is het eerder dan wettelijke voorgeschreven overdragen van documentaire dossiers door de archiefvormende instelling aan de archiefinstelling. Daarbij wordt – anders dan bij uitplaatsing – ook de eindverantwoordelijkheid voor de dossiers overgedragen.

WABO

Wet Algemene Bepalingen Omgevingsrecht: wet die vanaf 2010 een groot aantal regelingen omtrent het aanvragen, verstrekken en naleven van vergunningen op het gebied van de ruimtelijke ordening combineert in één geïntegreerde procedure.

WOB

Wet Openbaarheid Bestuur: wet die regelt dat burgers in principe recht hebben op inzage in alle documenten onder het beheer van overheidsorganisaties, tenzij deze vallen onder in deze wet opgenomen uitzonderingsbepalingen.

XML

Extensible Markup Language. Een bestandsformaat waar zeer uiteenlopende vormen van gestructureerde informatie in opgeslagen kan worden. Voor verschillende typen van informatie kunnen er verschillende varianten (schema's) gedefinieerd worden.

Zaakgericht werken

Het principe dat aan alle handelingen, transacties, documenten etc. die betrekking hebben op een procedure die een burger of rechtspersoon doorloopt,

gekoppeld worden aan een zaak. De zaak is feitelijk het overzichtsniveau waarop alle relevante informatie zichtbaar is, gedurende het doorlopen van een procedure of proces. Dat overzicht (alsmede overkoepelde metadata) is te raadplegen en te beheren door middel van een zaakstelsel.

Zaaktypencatalogus

Masterdata-tabel die een geordend overzicht en de kenmerken van alle door een overheidsorganisatie gebruikte verschillende soorten 'zaken' bevat.

Overzicht van Bijlagen

Bijlage A. Generiek metadatamodel

P. Bakker, RHCL
R. Plugge, Gemeente Maastricht

Beschrijving model (tekst)
Beschrijving aggregatieniveaus (tekst en screendumps)
Model (spreadsheet)

Bijlage B. Overzicht actieve openbaarheid WABO-documenten

P. Bakker, RHCL,
C. Erdkamp, Gemeente Maastricht
M. Ploum, Gemeente Maastricht

Overzicht actieve openbaarheid WABO algemeen
(spreadsheet)
Overzicht actieve openbaarheid WABO niet-monumentaal
(spreadsheet)

Bijlage C. Onderzoeksverslag toegang door ambtenaren

G. Janssen, consultant standaardisatie
M. de Ruiter, C-Content

Onderzoeksverslag (tekst)
Flowchart (tekening)

Colofon & dankwoord

Uitgave

Regionaal Historisch Centrum Limburg
Sint Pieterstraat 7
6211 JM Maastricht

Contact inzake het e-Depot en de pilot:

Dhr. E. Steegen, dhr. P. Bakker of dhr. B. Gerrits
+31 (0)43 328 55 00
info@rhcl.nl

Tekst en eindredactie

Regionaal Historisch Centrum Limburg
Xentropics Informatiemanagement

Met medewerking van

Gemeente Maastricht
BMC Advies
Gershon Janssen, consultant standaardisatie
C-Content

Tot slot danken het RHCL en de Gemeente Maastricht het Nationaal Archief en het programma Archief 2020 voor de geboden kans om de eerste stappen te zetten richting een nieuwe samenwerking.

© 2016

