

Nationaal Archief
Ministerie van Onderwijs, Cultuur en
Wetenschap

Projectplan Versterking Kennisfunctie Archiefsector

KENNIS DOEN WE SAMEN!

Versie:	1.3
Datum:	12 mei 2015
Opdrachtgever:	MT DIA, Nationaal Archief
Opdrachtnemer:	Hoofd Kennis en Advies, Wim Westland
Kwartiermaker (projectleider):	Arjen van der Kuijl
Kennismakelaar	Natasja Pels
Contactgegevens:	arjen.van.der.kuijl@nationalearchief.nl 06 54 33 89 65 natasja.pels@nationalearchief.nl 06 55 26 79 46
Besproken in:	Kennisoverleg Koplopersoverleg, Beleidsteam Relatiebeheerdersoverleg

Management samenvatting

Opdracht

Zowel in de *Archiefvisie*, in het *Programmaplan Archief 2020* als in het *Toekomstplan NA 2013-2016* wordt aangegeven dat het Nationaal Archief (NA) een initiërende en trekkende rol krijgt in het versterken van de kennisfunctie van de archiefsector door het realiseren van een infrastructuur daarvoor. Deze rol is structureel, maar de opzet ervan wordt in het kader van de innovatieagenda van *Archief 2020* voorlopig nog tijdelijk gefinancierd. Op termijn is structurele financiering noodzakelijk.

Doel van het project is:

Het realiseren van een infrastructuur voor de kennisfunctie van de archiefsector. Dit vindt plaats in de vorm van het stimuleren en faciliteren van de archiefsector om gezamenlijk kennis te ontwikkelen en te delen. Middelen hiervoor zijn het opstellen van een kennis- en innovatieagenda, het ontwikkelen van een kennisnetwerk en het versterken van de kennisfunctie binnen het veld en het Nationaal Archief zelf.

De keuze voor de term 'kennisnetwerk' is bewust gemaakt om het belang van de gezamenlijkheid in de kennisontwikkeling binnen de archiefsector aan te duiden. Bovendien realiseert het NA zich dat het, net als vele andere organisaties, te klein is om de kennisontwikkeling geheel in eigen beheer te realiseren. Samenwerken in een kennisnetwerk is daarmee de voorwaarde voor de kennisontwikkeling en daarmee ook de kritische succesfactor voor dit project.

Actielijnen en projectresultaten 2015

Het NA heeft per 1 september een 'kwartiermaker kennisfunctie' (voor de duur van één jaar) en een 'kennismakelaar' (voor onbepaalde tijd) aangesteld om de kennisfunctie nader vorm te geven. Hun werkzaamheden richten zich op het realiseren van een infrastructuur voor de kennisfunctie van de archiefsector. Zij werken parallel aan een viertal actielijnen:

- Actielijn 1: Kennis- en innovatieagenda

Een voorstel voor een door de archiefsector gedeelde en gezamenlijk uit te voeren Kennis- en innovatieagenda waarmee de voor de archiefsector relevante kennisvragen duidelijk worden en richting gegeven wordt aan de gewenste kennisontwikkeling.

- Actielijn 2: Kennisdeling en beschikbaarstelling

Herkenbare voorzieningen voor de kennisdeling en beschikbaar stelling; zoals een kennisbank, kenniskaart, goede websitevoorzieningen en een kennisplatform voor het delen van documenten, gedachten, oplossingen en kennis.

- Actielijn 3: Opbouw kennisnetwerk

Kennis wordt gecreëerd en vermenigvuldigd in sociale interactie. Een, volgens een groeimodel, functionerend kennisnetwerk dat zorg draagt voor het uitwisselen van ervaringen, ideeën, nieuwe ontwikkelingen in het vakgebied, gezichtspunten en gedachten tussen betrokkenen uit de archiefsector.

- Actielijn 4: Organisatieontwikkeling

Een voorstel voor organisatorische maatregelen binnen en buiten het NA noodzakelijk voor een goed functionerende kennisfunctie.

Begroting:

De totale eenmalig kosten zijn:	K€ 270
De totale jaarlijkse kosten zijn:	K€ 220

Inhoudsopgave

- 1. Doel van dit document**
 - 1.2. Vraagstelling en achtergrond

 - 2. De opdracht**
 - 2.1 Doel van het project
 - 2.2 Op te leveren producten en diensten
 - 2.3 Afbakening van het project
 - 2.4 Relaties met andere projecten
 - 2.5 Acceptatiecriteria
 - 2.6 Randvoorwaarden, risico's en beperkingen

 - 3 De aanpak**
 - 3.1. Actielijn 1: Kennis- en innovatieagenda
 - 3.2 Actielijn 2: Middelen voor Kennisdeling en beschikbaarstelling
 - 3.3 Actielijn 3: Kennisnetwerk Archiefsector
 - 3.4 Actielijn 4: Organisatieontwikkeling NA

 - 4 Projectorganisatie**

 - 5 Planning en begroting**
 - 5.1 Planning
 - 5.2 Begroting
- Bijlage 1: Hoe maak je een kennisnetwerk succesvol?**
- Bijlage 2: Kennisfunctie en kennismanagement: definitie en uitgangspunten**
- Bijlage 3: Een eerste concept voor de Kennis- en Innovatieagenda**
- Bijlage 4: Lijst van geïnterviewden**

1. Doel van dit document

Dit document bevat een voorstel voor het project Versterking Kennisfunctie Archiefsector opgesteld ten behoeve van besluitvorming door het MT DIA. Het bevat op hoofdlijnen de resultaatdefinitie, randvoorwaarden, fasering, beheersing van het project en planning.

Het projectplan zal een eerste keer aangeboden worden aan het MT DIA en de Directieraad ter beoordeling maar nog niet ter vaststelling. In de geest van de opdracht en transparantie (zie verderop in het projectplan) willen we het graag ook ter beoordeling en commentaar voorleggen aan de partners in de Archiefsector. Na verwerking van eventuele op- en aanmerkingen zal het projectplan vervolgens voor definitieve vaststelling aan het MT DIA worden aangeboden. Het projectplan is tot stand gekomen op basis van beleidsstukken als de Archiefvisie, maar ook op basis van een uitgebreide consultatie van een veertigtal sleutelfiguren in de archiefsector.

1.2 Vraagstelling en Achtergrond

In de *Archiefvisie* (2011) is beschreven dat het kabinet de rol van het Nationaal Archief (NA) als kennis- en expertisecentrum voor de gehele archieffunctie binnen de overheid wil versterken. Daarnaast zou het NA samen met de archiefsector, het opstellen en uitvoeren van een innovatieagenda moeten oppakken. Een en ander werd in het jaar daarop in het *Archiefconvenant 2012-2016*¹ bevestigd en in het *Programmaplan Archief 2020. Innovatieprogramma voor de Toekomst vaste Archieffunctie*² van het programma Archief 2020 verder uitgewerkt.

Uitgangspunt uit de Archiefvisie is dat het NA een duidelijke ontwikkel- en makelaarsfunctie krijgt in de informatieketen voor de sector op alle overheidslagen. Het gaat om de ontwikkeling van een infrastructuur voor kennisontwikkeling en -uitwisseling door de gehele sector en om interne positionering en organisatie binnen het NA. Het faciliteren van kennisfunctie van de archiefsector is een structurele taak van het NA, als onderdeel van zijn besteltaak, en geen tijdelijke voorziening voor de programmaperiode. In de innovatieagenda van Archief 2020 is geld gereserveerd voor de opbouw van de kennisfunctie, maar structurele financiering is op termijn noodzakelijk.

Per 1 september 2014 heeft het NA een 'kwartiermaker kennisfunctie' (voor de duur van één jaar) en een 'kennismakelaar' (voor onbepaalde tijd) aangesteld om de kennisfunctie nader vorm te geven aan de hand van de hierboven vermelde kaders. In dit projectplan wordt de aanpak door het NA beschreven. Een aanpak die mede tot stand kwam in samenspraak met vele collega's in de archiefsector.

Het opzetten van een infrastructuur voor de kennisfunctie van de archiefsector is een project binnen het programma Archief 2020, waarin de lijnorganisatie van het NA zelf als trekker fungeert.

¹ <http://www.nationaalarchief.nl/archief2020/archiefvisie-2011>

² <http://archief2020.nl/downloads/programmaplan-innovatie-archiefsector-2013-2016>

In de volgende hoofdstukken van dit projectplan komen achtereenvolgens aan de orde:

- de opdracht (doelstellingen, producten en diensten en afbakening);
- de aanpak (nadere uitwerking van de actielijnen);
- de (project)organisatiestructuur;
- de projectplanning en begroting.

In de bijlagen zijn opgenomen:

1. *Hoe maak je een kennisnetwerk succesvol*
2. *Kennisfunctie en kennismanagement: definitie en uitgangspunten*
3. *Een eerste concept voor de Kennis- en Innovatieagenda*

2. De opdracht

Uitgaande van het gestelde in de inleiding is de opdracht aan het Nationaal Archief:

Het realiseren van een infrastructuur voor de kennisfunctie van de archiefsector. Dit vindt plaats in de vorm van het stimuleren en faciliteren van de archiefsector om gezamenlijk kennis te ontwikkelen en te delen. Middelen hiervoor zijn het opstellen van een kennis- en innovatieagenda, het ontwikkelen van een kennisnetwerk en het versterken van de kennisfunctie binnen het veld en het Nationaal Archief zelf.

De keuze voor de term 'kennisnetwerk' is bewust gemaakt om het belang van de gezamenlijkheid in de kennisontwikkeling binnen de archiefsector aan te duiden. Dat is niet alleen in de geest van aanpak van actuele programma's zoals *Archief 2020* en *Digitale Taken Rijk* (DTR), maar sluit ook aan bij de vrijwel unanieme opvatting die te vinden is in literatuur inzake kennismanagement. Slechts de allergrootse bedrijven zijn in staat zelfstandig een volwaardige kennisfunctie op te bouwen en te onderhouden, het merendeel van de organisaties werkt aan kennisontwikkeling in netwerkverbanden. De kennisfunctie van het Nationaal Archief (NA) richt zich daarom op het ontwikkelen en versterken van een *infrastructuur* voor de kennisfunctie van de gehele archiefsector (en archiefzorgdragers). Dus, anders gezegd, *kennisontwikkeling samen met en door het veld*.

Mede daarom zal verder niet meer in dit projectplan gesproken worden over het 'kenniscentrum NA'. Uitgangspunt is immers de gezamenlijke verantwoordelijkheid binnen de archiefsector voor kennisontwikkeling. Het NA ondersteunt die verantwoordelijkheid van harte door een infrastructuur voor de kennisfunctie te ontwikkelen. En uiteraard zal het NA aan de kennisontwikkeling en –deling volop bijdragen door de inzet van de eigen 'kenniswerkers'. Duidelijk moet ook zijn dat er sprake is van een groeimodel (binnen een jaar tijd een volwaardig kennisnetwerk realiseren zal niet mogelijk zijn), waarbinnen gezocht wordt naar een goede balans tussen de inzet van de sector en die van het NA.

Uit de genoemde gesprekken met een groot aantal sleutelfiguren in het archiefveld bleek een grote behoefte aan een meer zichtbare kennisontwikkeling in het archiefveld, bleek een groeiende bereidheid daaraan ook zelf bij te dragen en bleek er veel waardering voor het initiatief binnen het NA te investeren in de inzet van mensen en middelen voor een landelijk kennisnetwerk.

Inzake de kennisfunctie van het NA wordt in het programmaplan Archief 2020 aangegeven dat de versterking van de kennisfunctie van het NA mede verband houdt met de vijf geformuleerde doelen van Archief 2020 waaraan het NA een bijdrage levert als kennispartner:

1. Duurzaamheid: op een duurzame manier borgen we de toegankelijkheid van overheidsinformatie;
2. Openbaarheid & selectie: we maken overheidsinformatie beter inzichtelijk en makkelijk beschikbaar voor iedereen;
3. Toegankelijkheid: we halen maximaal maatschappelijk rendement uit onze gezamenlijke archieven;

4. Documenteren van de samenleving: naast onze primaire archieftaak zorgen we – gezamenlijk - ook voor veiligstelling van belangrijke particuliere archieven;
5. Kwaliteitszorg en bestelversterking: samen vormen we een kennisnetwerk van toekomst vaste archiefinstellingen.

Bij de uitvoering van deze opdracht wordt de volgende definitie van kennis gehanteerd³:

Door studie, onderzoek of oefening verkregen informatie die waarde heeft voor de organisatie. Een organisatie heeft kennis nodig om haar processen te kunnen laten draaien en producten en diensten te kunnen leveren. Kennis is daarnaast ook belangrijk voor de innovatie van processen en producten en dus voor de continuïteit van de organisatie. Kennis en kennisdragers zijn hiermee het kapitaal van de organisatie.

Voor innovatie wordt de volgende definitie gehanteerd:

Innovatie heeft betrekking op nieuwe ideeën, goederen, diensten en processen. Kennis is zowel dienstbaar aan innovatie als een product daarvan.

2.1 Doelstellingen van het project

Op basis van de opdracht de precisering daarvan in diverse, in hoofdstuk 1 geschetste plannen en programma's, en op basis van de geschetste achtergronden, stellen wij voor het project in te delen in de volgende programmalijnen (die in hoofdstuk 3 inhoudelijk verder worden uitgewerkt).

- 1 *Kennis- en innovatieagenda;*
- 2 *Middelen voor Kennisdeling en beschikbaarstelling;*
- 3 *Kennisnetwerk Archiefsector;*
- 4 *Organisatieontwikkeling binnen en buiten het NA.*

Kennis is in feite een productieproces op zich zelf, waarbij er eerst een ontwerpfase is, maar de bouw en oplevering van concrete modellen, instrumenten en tools van het grootste belang is.⁴ Een essentiële voorwaarde die daarbij uit de literatuur naar voren komt is dat de kennisontwikkeling gebaseerd moet zijn op de concrete marktbehoefte. Deze markt vragen vormen wat ons betreft de **Kennis- en Innovatieagenda** van de archiefsector en definiëren niet voor niets onze *eerste actielijn*.

Het NA heeft de opdracht een belangrijke speler te zijn in kennisontwikkeling – uitgaande van de kenniswaardeketen - en deling in de archiefsector: de *tweede actielijn*. De kennisontwikkeling kan ook voor de archiefsector niet anders dan in een netwerkstructuur. Deze te ontwikkelen is de *derde actielijn*.

³ Zie ook bijlage 2.

⁴ Dijkstra, *Kunst & Kunde*, 13-15, 23.

Aandacht voor kennismanagement als zodanig, dat wil zeggen het inrichten en besturen van de operationele processen in de kenniswaardeketen waardoor het rendement van de productiefactor kennis bevorderd wordt, is een noodzaak voor alle instellingen in de archiefsector. Vooral nog richt de *vierde actielijn* zich op het kennismanagement en de competentieontwikkeling binnen het NA ten aanzien van kennisontwikkeling (waaronder persoonlijk kennismanagement) en mogelijk noodzakelijke organisatieaanpassingen.

2.2 Op te leveren producten en diensten

Het project levert, op basis van de hierboven geformuleerde doelstellingen, in 2015 op:

- *Een voorstel voor de door de archiefsector gedeelde Kennis- en innovatieagenda. Het bestuurlijke traject te komen tot overeenstemming over deze agenda is aan het management van het NA;*
- *Herkenbare voorzieningen voor de kennis-deling en beschikbaar stelling; zoals een kennisbank, goede websitevoorzieningen en een kennisplatform voor het delen van documenten, gedachten, oplossingen en kennis.*
- *Kennis wordt gecreëerd en vermenigvuldigd in sociale interactie. Een, volgens een groeimodel, functionerend kennisnetwerk dat zorg draagt voor het uitwisselen van ervaringen, ideeën, nieuwe ontwikkelingen in het vakgebied, gezichtspunten en gedachten tussen betrokkenen uit de archiefsector. Een voorstel voor organisatorische maatregelen binnen het NA noodzakelijk voor een goed functionerende kennisfunctie. Elementen daaruit kunnen dienen als model voor andere archiefinstellingen die hun kennismanagement willen versterken.*

2.3 Afbakening van het project

Doelgroepen

De focus op de archiefsector betekent dat de kennisfunctie zich voornamelijk concentreert op de kennis die nodig is binnen de archiefinstellingen om goed te kunnen functioneren, uiteraard ook in relatie tot de zorgdragers waarmee de archiefinstellingen zaken doen. Gelet op de recente ontwikkelingen waarbij archiefinstellingen nadrukkelijk gesprekspartner worden ten aanzien van de informatiehuishouding van zorgdragers (zie ook de doelstelling van de opzet van het Strategisch Informatieoverleg) strekt de kennisfunctie zich ook uit tot de archiefvorming bij deze zorgdragers.

Uiteraard vallen het NA zelf en de RHC's onder de archiefsector. Daarnaast geldt de kennisfunctie nadrukkelijk ook voor de vele archiefinstellingen die buiten het rijksverband overheidsarchieven beheren. De veelheid aan partijen maakt het echter wel noodzakelijk dat er gestreefd wordt naar het zo veel mogelijk ontwikkelen van generieke kennis.

2.4 Relaties met andere projecten

- *Archief 2020 vult reeds belangrijke onderdelen van de archiefvisie op het kennisresein in. De versterking van de kennisfunctie houdt een nauwe samenwerking met Archief2020 in en bereidt de inbedding van de voor de kennisfunctie relevante onderdelen Archief 2020-activiteiten in de reguliere*

lijnactiviteiten in 2016 voor. Het nadenken over deze inbedding zal dan ook in 2015 al een aanvang moeten nemen, net zo goed als dat de kennisfunctie – immers ook een van de mijlpalen voor Archief 2020 in 215 - actief zal worden ondersteund vanuit het programma;

- De opzet van de kennisfunctie is tevens nadrukkelijk verbonden met de initiatieven voor de *Nationale strategie digitaal erfgoed*, zeker daar waar het de opzet van een gemeenschappelijke kennisinfrastructuur betreft. Maar ook de knooppuntfunctie van het NA voor de archieffunctie binnen het Netwerk Digitaal Erfgoed wordt door de opzet van een landelijk kennisnetwerk voor archiefsector versterkt.
- Kennisproducten uit de programma's *DWR* en *DTR* dienen te worden opgenomen in de kennisbank NA;
- Er moet geïnventariseerd worden welke andere projecten buiten het NA van belang zijn voor de archiefsector zelf.

2.5 Acceptatiecriteria

Het lijkt vooralsnog erg lastig om te meten wanneer de kennisfunctie succesvol is opgezet en ingericht. Herkenbaarheid van het netwerk, het tot stand komen van een voorstel voor de Kennis- en innovatieagenda, de uitvoering daarvan en het treffen van voorzieningen ten behoeve van de kennisfunctie lijken vooralsnog de eerste indicatoren voor het succes. In de verschillende fasen van het project is ook voorzien in reviews door externe partijen. Daartoe worden een of meer expert meetings georganiseerd. Deze bijeenkomsten zijn ook bedoeld ter toetsing van de op te leveren deelproducten.

2.6 Randvoorwaarden, risico's en beperkingen

Bij de start van dit project is het goed om rekening te houden met de volgende randvoorwaarden en beperkingen.

- Het archiefbestel bevindt zich in een complexe transitie (van papier naar digitaal), waardoor te voorzien is dat de kennis- en innovatieagenda al snel zo groot wordt, dat er een stevige prioritering noodzakelijk is.
- De versterking van de kennisfunctie is als een verantwoordelijkheid van de gehele archiefsector te realiseren. Rekening moet gehouden worden met het feit dat dit een groeitraject van lange adem zal zijn, waarbij er in de archiefsector ook sprake is van een groot aantal kleine partijen, die capacitor weinig ruimte hebben voor een substantiële bijdrage aan kennisontwikkeling. Sterke schouders zullen daarom de zwaarste lasten moeten dragen.
- Het is van belang in dit model dat alle partijen invloed op en zeggenschap over de kennisfunctie en de te ontwikkelen kennisproducten hebben. Dit vraagt om de bereidheid goed naar elkaars behoeften op zoek te gaan en de bereidheid verschillen te willen overbruggen. Meer dan voorheen zal het NA zelf zich ook

moeten realiseren dat het zich ook richt op archiefinstellingen die samenwerken met decentrale overheden.

- Tot slot: de ambities voor de kennisfunctie zijn hoog in relatie tot de beschikbare capaciteit van de kwartiermaker en kennismakelaar.

3 De aanpak

Dit project dient bij te dragen aan de op verschillende plaatsen genoemde opdracht aan het NA om de kennisfunctie van de archiefsector te versterken. Conform de in hoofdstuk 2 geschetste inzichten en achtergronden wordt in dit projectplan uit gegaan van vier, nauw samenhangende, actielijnen. Werkende weg zullen de contouren van deze actielijnen zich verscherpen. Hieronder worden ze naar de inzichten van dit moment nader beschreven.

3.1 Kennis- en innovatieagenda

Dit is de fase van de kennisinventarisatie en van de kennisontwikkeling. In het voorstel voor de Kennis- en Innovatieagenda worden maximaal vijftien majeure kennisontwikkelingsthema's benoemd die zoveel mogelijk generiek van belang zijn voor de gehele archiefsector. Voor het opstellen van een definitieve agenda is overigens een duidelijke visie op de ontwikkeling en koers van de archiefsector een voorwaarde. Daaruit zal immers de richting van innovatie af te leiden te zijn. De innovatie bepaalt voor een groot deel de richting van de daarvoor benodigde kennisontwikkeling. Daarnaast zal de agenda ook elementen bevatten van kennisontwikkeling op van oudsher bekende kennisthema's, die voortdurend om onderhoud en actualisatie vragen.

In het voorstel voor de Kennis- en Innovatieagenda wordt per thema beknopt weergegeven hoe de kennisontwikkeling plaats zal vinden. De samenwerkingsverbanden worden gezocht binnen het kennisnetwerk en zullen per thema verschillen. Daarom ook zullen er per agendapunt, dus per thema, management-afspraken over de uitvoering gemaakt dienen te worden. Het bestuurlijke traject te komen tot overeenstemming over deze agenda is aan het management van het NA.

Het opstellen van een voorstel voor de agenda wordt vorm gegeven aan de hand van de volgende concrete stappen:

- Het inventariseren van kennisbehoeften binnen het archiefveld, als vervolg op de *quick scan* die in 2013 door Archief2020 is gehouden. Het aantal oorspronkelijke gesprekspartners (9 personen) wordt hiervoor aangevuld met vertegenwoordigers van de convenants partners en een tiental sleutelfiguren m.b.t. de kennisontwikkeling in het kader van Archief 2020;
- Het mede op basis van de *quick scan* opstellen van een overzicht van bestaande en nieuwe kennisposities;
- Het signaleren van 'witte vlekken' in kennis over archief en informatie, mede op basis van bovenstaande acties maar ook op grond van binnenkomende kennisvragen en ontwikkeling daarvan;
- Het opstellen van een kennis- en innovatieagenda, die de speerpunten vastlegt voor de kennisontwikkeling voor de gehele sector;
- Het faciliteren, via de kennis- en innovatieagenda, van het concreet in gang zetten van kennisontwikkeling in de bij het betreffende thema betrokken organisaties.
- Idealiter wordt de Kennis- en Innovatieagenda vooraf gegaan door een krachtenveldanalyse en beleidsvisie. Het vormgeven daarvan wordt zo veel mogelijk gestimuleerd.

3.2 Middelen voor Kennisdeling en beschikbaarstelling

Kennisdeling en beschikbaarstelling, en dan met name ook de wijze waarop, zijn minstens zo belangrijk als de kennisontwikkeling zelf. Kennisdeling vindt idealiter al in de ontwikkelfase plaats (wij komen daar onder de noemer persoonlijk kennismanagement op terug in actielijn 4). Een kennisproduct is bovendien niet afgerond als deze niet op helderheid, toegankelijkheid en toepasbaarheid is getoetst en zo nodig aangepast. Daarop volgt een actieve communicatie naar alle relevante partijen door de kenniswerker zelf, met gebruikmaking van de infrastructuur die de kennisfunctie biedt. Ten behoeve van die communicatie wordt gekozen voor één of een beperkt aantal herkenbare kanalen voor kennisdeling en consultatie, waarbij sprake is van een heldere positionering van het kennisnetwerk. Aangesloten wordt hiervoor bij bestaande initiatieven in Archief 2020 (Info2020, Pleio) en DTR (LinkedIn-discussiegroep Normenkader).

Alle stappen in het ontwikkelproces (en in de kenniswaardeketen) dienen meer dan tot nu toe binnen het NA tot de verantwoordelijkheid van de kenniswerker te worden gerekend.

Om kennisdeling en beschikbaarstelling te versterken worden de volgende stappen genomen:

- Het actualiseren van de kennisbank en website van het NA en het doen van voorstellen voor permanent beheer en actualisatie, waardoor de reeds beschikbare kennis goed toegankelijk en betrouwbaar wordt;
- Het afstemmen met kennisnetwerken en kennisbanken binnen de erfgoedsector (in het bijzonder van DEN);
- Het in afstemming met Archief 2020 en binnen de kaders van de corporate communicatieplannen kiezen voor een eenduidige vindplaats voor de informatie van het kennisnetwerk;
- Het i.s.m. Archief 2020 in kaart brengen van kennissessies en themabijeenkomsten en deze zo nodig, aanvullend, zelf organiseren;
- Het stroomlijnen van de interne NA-evenementenkalender en het aanreiken van een standaard-aanpak voor interne kennissessies;
- Het voorbereiden en voorzitten van het zgn. *Kennisoverleg*, waarbinnen informatiedeling en collegiale toetsing kan plaats vinden t.a.v. de diverse thema's waarop kennis wordt ontwikkeld;
- Het introduceren van een model voor het onderhouden en beheren van standaarden, richtlijnen en andere kennis gerelateerde producten;
- Het inrichten van de makelaarsfunctie t.b.v. het beantwoorden van belangrijke kennisvragen, of voor de beantwoording verwijzen naar andere instellingen en externe kenniscentra;
- Opstellen van spelregels voor de kennisdeling in het kader van ontwikkeltrajecten.

3.3 Opbouw kennisnetwerk

Via kennisnetwerken kunnen organisaties kennis delen en informatie uitwisselen. Het succes van een kennisnetwerk laat zich moeilijk afdwingen, omdat deze afhangt van het enthousiasme en de inzet van de deelnemers over de grenzen van de eigen organisatie van het NA heen. Wel kan het NA de opbouw van een kennisnetwerk starten en zo goed

mogelijk faciliteren.⁵ Aan belangrijke voorwaarden voor een succesvol kennisnetwerk is daarmee voldaan: er is zeker sprake van een een samenbindend thema en van commitment van het NA. Een onderlinge taakverdeling en promotie van het netwerk vragen vervolgens aandacht van het op te richten projectteam voor het kennisnetwerk.

Binnen deze actielijn worden enkele doelgroepen onderscheiden, te weten de individuele kenniswerkers binnen de archiefsector, vertegenwoordigers van de verschillende overheidslagen, vertegenwoordigers op institutioneel niveau van externe kennispartners buiten de archiefsector en vertegenwoordigers van de academische wereld. In de loop van het project dient ook onderzocht te worden of de doelgroepen te combineren zijn in het kennisnetwerk. Tijdens de onder 3.1. genoemde quick scan zal ook de bereidheid te participeren in een kennisnetwerk met de gesprekspartners worden onderzocht.

Samen gevat gaat het in deze actielijn om:

- Het aangaan van structurele samenwerkingsverbanden met externe kenniswerkers;
- Het versterken van relaties met andere overheidslagen;
- Het fungeren als knooppunt voor de relatie met het academische werkveld m.b.t. vraagstukken van archief- en informatiebeheer;
- Het in kaart brengen van de landelijke kennisposities.

Bij deze actielijn is de samenwerking en afstemming met Archief2020 essentieel. Zij hebben binnen het programma al een groot netwerk opgebouwd bij de Archiefsector en decentrale overheden, waar wij graag gebruik van maken, op voort bouwen en de erfgenamen van worden.

3.4 Organisatieontwikkeling binnen en buiten het NA

De nadruk op externe oriëntatie en samenwerking is het belangrijk maar betekent niet dat er voor archiefinstelling, waaronder het NA, intern geen belangrijke uitdagingen liggen op het gebied van de kennisfunctie.

In het *Toekomstplan* worden als kennisgebieden genoemd waar het NA zich op wil profileren:

- Restauratie en conservering;
- (Digitale) Toegankelijkheid;
- Openbaarheid en open data;
- Digitale ontwikkelingen (kennis van duurzaam bewaren, relevante richtlijnen en open standaarden), digitaliseren (collectie en substitutie) en de bijbehorende processen.

De archiefsector kenmerkt zich op dit moment door een sterke en ook begrijpelijke nadruk op het realiseren van de digitale infrastructuur. De noodzaak van gericht sturen op kennis, van kennismanagement, dient zich mede daardoor aan. De Kennis- en Innovatieagenda kan hierbij een hulpmiddel zijn, maar dan nog vraagt de kennisontwikkeling om bewuste en

⁵ Zie ook Bijlage 1

inhoudelijke sturing en afstemming door het management om het menselijke kapitaal, de kenniswerkers, gericht in te zetten: de kern van kennismanagement.

De bovengenoemde externe oriëntatie, in combinatie met interactief werken en het helder presenteren van de resultaten, zal sterker dan voorheen deel moeten worden van de competenties van iedere NA-medewerker. Ook dit is overigens niet alleen van belang voor het NA zelf, maar geldt in wezen voor alle deelnemers aan het kennisnetwerk. Deze werkwijze is onderdeel van wat het persoonlijk kennismanagement genoemd kan worden. Dit onderdeel van de ontwikkeling van een kennisnetwerk zal in de tweede helft van 2015 meer vorm krijgen.

Voorwaarden zijn:

- Bewuste sturing door het management op kennisontwikkeling: kennismanagement;
- Een proactieve rol van de (kennis)medewerkers van het NA;
- De bereidheid zich persoonlijk kennismanagement eigen te maken;
- In de reguliere werkzaamheden van de medewerkers dient voldoende ruimte te zijn om kennisproducten af te ronden, te toetsen op toepasbaarheid en op een toegankelijke wijze te presenteren;
- Daarnaast moet gekeken en onderzocht worden welke middelen noodzakelijk zijn, zoals bijvoorbeeld de invoer van een kennisboom;
- Ook goede afstemming met andere initiatieven op dit gebied binnen de organisatie zijn essentieel, zoals bij Archief2020 en Bedrijfsvoering.

4 Projectorganisatie

Voor de duur van het project (d.w.z. de duur van de aanstelling van de kwartiermaker kennisfunctie) is de organisatiestructuur eenvoudig. Conform de afspraken in het archiefconvenant vindt de opbouw van de kennisfunctie in de lijn plaats. In dit geval binnen de afdeling Kennis & Advies van de Directie Digitale Infrastructuur en Advies. Wel vindt er regelmatig afstemming plaats met de programmaleider van Archief 2020: de kennisfunctie is namelijk ook een van de mijlpalen zoals geformuleerd in de *Programmadoelen Archief 2020 2013-2016*.

De projectorganisatie wordt ingericht voor de termijn van 1 jaar, voor de periode van 1 september 2014 tot en met 1 september 2015. Het projectplan bevat voorstellen hoe de uitvoering van werkzaamheden (vanaf 1 september 2015) te monitoren. Op basis daarvan wordt bepaald of en in welke vorm de projectgroep na 1 september 2015 een vervolg krijgt.

Projectgroep

Kwartiermaker: Arjen van der Kuijl

De kwartiermaker heeft de eindverantwoordelijkheid voor het gehele project. Hij pakt alle actielijnen op en zal zich in het bijzonder bezighouden met het nader vormgeven van actielijn 1 en 4.

Kennismakelaar: Natasja Pels

De kennismakelaar ondersteunt de kwartiermaker bij de ideeënvorming over alle actielijnen. Daarnaast zal zij aan actielijn 2 en 3 in het bijzonder bijdrage leveren. Dat betekent dat zij de rol van kennismakelaar in de lijn ook feitelijk reeds opakt.

Collegiaal advies: Rob Kramer, Kennisoverleg

Collega Rob Kramer dient de kwartiermaker en de kennismakelaar op ad hoc basis van advies over ontwikkelingen en producten. Belangrijke producten van het projectteam zullen tevens aan het Kennisoverleg van de Directie Infrastructuur en Advies van het NA worden voorgelegd.

(Externe) adviseurs

Op verschillende momenten is behoefte aan specifieke expertise. Een op het terrein van kennismanagement- en kennisontwikkeling zeer ervaren adviseur staat enkele uren per week het projectteam met raad en daad bij.

Klankbordgroep

Het project wordt begeleid door een kleine klankbordgroep, bestaande uit de Directeur van de Directie Infrastructuur en Advies van het NA, mw. D. Teunissen, de directeur Digitaal Erfgoed Nederland (DEN), dhr. M. de Niet, de voorzitter van de Brancheorganisatie Archiefinstelling Nederland (BRAIN), mw. C. Keijsper, de programma coördinator van de Nationale Coalitie Digitale Duurzaamheid (NCDD), dhr. M. Ras en de kwartiermaker kennisfunctie, dhr. A. van der Kuijl. De kennismakelaar, mw. N. Pels, is secretaris van deze klankbordgroep.

Sturing

Governance

De opdrachtgever, die tevens als stuurgroep fungeert, is het MT DIA. Rapportage over belangrijke deelproducten, zoals de Kennis- en Innovatieagenda, vindt dan ook plaats aan MT DIA. Elk deelproduct wordt voor een review aan een externe partij voorgelegd, voordat het aan het MT-DIA wordt voorgelegd.

Het projectteam bespreekt voorts de voortgang maandelijks met het hoofd Kennis en Advies.

Het projectplan wordt aangeboden aan MT DIA en afgestemd met partners uit de Archiefsector en koepels (IPO, VNG, UvW) van de decentrale overheden. Tevens wordt het projectplan aan het Directieteam aangeboden, mede met het oog op een eventuele verbreding van de kennisfunctie.

Sturen op tijd

Het project kent een strakke planning. Dat vraagt een strakke regie en optimale inzet. Waar de totale doorlooptijd onder druk staat wordt een alternatieve aanpak om binnen de planning te blijven, dan wel de mogelijkheid om tijdelijk extra inzet te verkrijgen besproken met de opdrachtgever. Ondersteuning vanuit de reguliere functies in de lijn, maar ook vanuit het project A2020, is cruciaal.

Sturen op kwaliteit

De projectgroep vraagt enkele meelezers uit de groep adviseurs om conceptproducten te beoordelen en te toetsen aan de in dit projectplan geformuleerde specificaties.

Documentbeheer

Voor het opslaan en delen van documenten van de projectgroep wordt gebruik gemaakt van de s-schijf en een nog in te richten samenwerkruimte.

Communicatie

De projectgroep overlegt met de communicatieadviseurs over een plan van aanpak. Belangrijk is dat op korte termijn de kennisfunctie – grotendeels het bestaande kennis-werk binnen het NA - beter zichtbaar wordt. Communicatie vindt in elk geval al geval plaats langs de volgende lijnen:

- Interne presentaties (zoals op de maandagochtend en tijdens het kennisoverleg)
- Externe presentaties (BRAIN, KVAN, UvW, IPO, VNG, Relatiebeheerdersoverleg)
- Externe nieuwsbrief (eventueel aan te haken bij de Archief2020 nieuwsbrief en de interne K&A-nieuwsbrief)
- Inrichten van een kennisplatform (proeftuin Info2020 op Pleio)

5 Planning en begroting

De projectplanning geeft aan welke acties wanneer door wie worden ondernomen en wat de bijbehorende kosten zijn. Deze planning kan gedurende de loop van het project aangepast worden op basis van ervaringen in het project en / of nieuwe gegevens.

5.1 Planning

Actielijn 1: Kennis- en innovatieagenda

aanpak	toelichting	planning
Vorbereiden vervolg <i>quick scan</i>		oktober 2014
Uitvoeren vervolg <i>quick scan</i>		november 2014 - februari 2015
Inventariseren kennis behoefte	DEN, NCCD, DANS, NIOD, B&G, Bestuurlijke partners als IPO, VNG, BRAIN, KAVAN etc (deels te combineren in de <i>quick scan</i>)	oktober 2014 - februari 2015
Opstellen eerste concept kennisagenda		februari 2015
Krachtenveldanalyse		maart-april 2015
Beleidsvisie		mei-juni 2015
Bestuurlijk traject vaststelling		juli-september 2015

Actielijn 2: Middelen voor Kennisdeling en beschikbaarstelling

aanpak	toelichting	planning
Inventarisatie faciliteiten kennisdeling	I.s.m Archief 2020	januari – februari 2014
Ontwikkelen aanvullend aanbod faciliteiten kennisdeling	I.s.m Archief 2020 (leerateliers, kennis cafés etc.)	maart – april 2015
Onderzoek naar Beheeren ontwikkelmodel open standaarden (Bomos) en eventueel introductie voor NA	Externe adviseur	maart - april 2015
Voorstel voor de door NA of andere partijen te beheren standaarden en richtlijnen	Denk aan Richtlijn Substitutie, Richtlijnen Metadata (inclusief Toepassingsmodellen) etc.	maart 2015
Inrichten makelaarsfunctie		maart 2015

Plan van aanpak actualiseren bestaande website	In overleg met EGI (die ook een voorlichtingstaak heeft).	februari - maart 2015
Monitoren actualiseren website	Uitvoering door NA-collega's	maart-juni 2015
Beoordelen en eventueel aanpassen model website/kennisbank	Externe adviseur	juni - september 2015
Inrichting van samenwerkingsruimten t.a.v. kennisontwikkeling en deling	Pleio, andere mogelijkheden	april – juni 2015

Actielijn 3: Opbouw Kennisnetwerk

aanpak	toelichting	planning
Samenwerking met kennispartners structureren op basis van gebleken meerwaarde, gezamenlijke doelen en werkwijze bepalen	DEN, NCCD, DANS, NIOD, B&G, BRAIN, KAVAN etc	maart – september 2015
Samenwerking andere overheidslagen t.a.v. kennisontwikkeling	Bestuurlijke partners als IPO, VNG, UvW etc	april - september 2015
Verkenning van mogelijkheden voor samenwerking met universiteiten en andere onderwijsinstellingen	UvA (archivistiek), TU Twente (Informatiebeheer, data-mining), TU Delft etc.	april – september 2015

Actielijn 4: Organisatieontwikkeling

aanpak	toelichting	planning
Oriëntatie op andere kenniscentra in Nederland		maart - juni 2015
Adviseren over interne organisatieontwikkeling		augustus – september 2015
Adviseren over de inbedding van deze Archief 2020-activiteiten in de reguliere lijnactiviteiten in 2016		juli - augustus 2015
Modelaanpak kennisontwikkeling		vervolgvoorstel
Opleidingsaanbod persoonlijk		vervolgvoorstel

kennismanagement

5.2 Begroting

In de onderstaande tabel worden de éénmalige kosten en de jaarlijkse kosten en de baten voor 2015 (en zo mogelijk de volgende jaren weergegeven).

Materieel

actielijn	activiteit	2014	2015
1 Kennis- en innovatieagenda	Uitvoering Quick scan		10.000
	Advies aanpassing website	20.000	50.000
	Opstellen kennisagenda		60.000
2 Middelen Kennisdeling en beschikbaarstelling	Organisatie NA-Kennissessies		20.000
	Advies en implementatie BOMOS		50.000
3 Versterking netwerk NA			20.000
4 Organisatieontwikkeling NA	Advies inrichting kennisorganisatie		40.000
	Advies en inrichting competentie-training		20.000

Personeel

Personeel	2014	2015
Kwartiermaker		
Kennismakelaar		

Bijlage 1 Hoe maak je een kennisnetwerk succesvol?⁶

Via kennisnetwerken kun je in organisaties kennis delen en informatie uitwisselen. In deze bijdrage vind je de organisatorische, sociale en inhoudelijke condities voor het opzetten van een succesvol kennisnetwerk.

Kennisdelen tussen mensen laat zich niet afdwingen, al zou je dat willen. Het is moeilijk om voor een kennisnetwerk een succesformule te bepalen die je zo kunt implementeren. Wat je wel kunt doen is de meest geschikte condities creëren als voedingsbodem voor een succesvol kennisnetwerk.

Een kennisnetwerk ontstaat meestal spontaan. Vooral de chemie, het enthousiasme en de inzet van de deelnemers bepaalt of het initiatief levensvatbaar is.

Organisatorische condities

Organisatorische condities hebben te maken met de randvoorwaarden voor het kennisnetwerk binnen de organisatie. Wat heb je nodig?

- een samenbindend thema;
- een enthousiaste trekker;
- voldoende budget;
- aantoonbaar bewijs dat je nodig bent;
- commitment van de organisatie;
- een onderlinge taakverdeling;
- promotie om het netwerk bekend te maken in de organisatie.

Samenbindend thema

Zorg voor een samenbindend thema of kennisdomein waarmee mensen zich identificeren. Dat kunnen modeltreinen zijn, wedstrijdduiven of een meer werk gerelateerd onderwerp zoals management development. Zorg er ook voor dat de deelnemers een duidelijk en gedeeld beeld hebben van het doel, de werkwijze en de meerwaarde van het kennisnetwerk.

Een enthousiaste trekker

Een van de succesfactoren van een kennisnetwerk is het ontstaan van intern leiderschap. Een netwerk komt tot bloei met een enthousiaste en onafhankelijke trekker. De trekker heeft meestal geen formele macht en heeft daarom vaardigheden nodig om mensen te laten samenwerken. Een goede trekker probeert mensen aan elkaar te verbinden en spoort hen aan actief deel te nemen. Deze vorm van leiderschap zonder concrete macht wordt ook wel 'collaborative leadership' genoemd.

Voldoende budget

Zorg voor een budget om activiteiten te realiseren. Deze kosten kunnen ook omgeslagen worden over de leden. Zo kun je een bedrag vragen voor deelname aan het netwerk of voor deelname aan speciale activiteiten.

Mogelijke kosten zijn:

- opzet en onderhoud van een website;
- uitbrengen van een papieren nieuwsbrief (als dit wenselijker is dan een digitale nieuwsbrief);
- locatiehuur en catering voor bijeenkomsten;
- een vergoeding voor een gastspreker en/of een presentje.

⁶ http://www.decommunicatiedesk.nl/artikel/-/marketing_artikel/294227

Met wat creativiteit is het ook mogelijk een kennisnetwerk op te richten en te onderhouden zonder officieel budget. Je hoeft geen kosten te maken voor zaalhuur en catering als je bijeenkomsten om beurten bij een van de leden laat plaatsvinden, waarbij dat lid de kosten voor zijn of haar rekening neemt.

Bestaansrecht is aantoonbaar

Een kennisnetwerk vraagt een investering in geld en in tijd. Logisch dat je dan moet kunnen aantonen wat de meerwaarde is voor de organisatie en de individuele deelnemers. Probeer de baten van het netwerk zo concreet mogelijk te maken.

Het helpt als je de baten verbindt aan de doelen van de organisatie. Hecht de organisatie waarde aan innovatie? Dan geef je aan dat door het kennisnetwerk vernieuwing in kennis plaatsvindt. Als de organisatie investeert in cursussen en trainingen, geef je aan dat het kennisnetwerk hier een zinvolle en goedkope aanvulling op is.

Een mogelijkheid om het bestaansrecht te onderstrepen is het geven van presentaties over nut en functie van het netwerk aan afdelingen en andere belanghebbenden.

Commitment van de organisatie

Voor het slagen van een kennisnetwerk is het essentieel dat een organisatie mensen toestaat te investeren in deskundigheidsbevordering. Dat betekent bijvoorbeeld dat mensen onder werktijd een bijeenkomst kunnen bijwonen of documentatie kunnen aanleveren.

Onderlinge taakverdeling

Spreek een duidelijke taakverdeling af. Wie kan gezien worden als trekker? Wie brengt de nieuwsbrief uit? Wie houdt de website bij? Wie verzorgt de ledenadministratie?

Je kunt hiervoor speciale werkgroepen formeren. De leden van de werkgroep rouleren dan al naar gelang tijd en interesse. Wanneer de taken zo veel mogelijk verdeeld worden, is de belasting voor een individu zo klein mogelijk.

Promoten van het netwerk

Geef bekendheid aan het netwerk als je in ledenaantal wilt groeien. Plaats berichten in het personeelsblad. Zet verslagen van bijeenkomsten op het intranet. Leg de nadruk op de voordelen van deelname. Maak ook gebruik van het sneeuwbaaleffect: moedig deelnemers aan om nieuwe deelnemers te werven. De meest rendabele groei komt van mond-op-mond reclame.

Sociale condities

De sociale condities hebben te maken met de deelnemers zelf, hun kenmerken en wat zij komen 'brengen' en 'halen'. Wat is op sociaal vlak nodig om een kennisnetwerk tot een succes te maken?

- betrokken deelnemers;
- persoonlijke winst voor de deelnemers;
- deelnemers die zowel halen als brengen;
- openheid en vertrouwen.

Betrokken deelnemers

Zorg voor een goede match tussen de deelnemers en dat ze zich verbonden voelen met elkaar. Aandachtspunten hierbij:

- De aantal leden van het kennisnetwerk en het aantal deelnemers aan bijeenkomsten kan bepalend zijn voor het succes van een kennisnetwerk. Wat de optimale grootte is verschilt per kennisnetwerk.

- Voorkom te grote niveauverschillen tussen de deelnemers. Je kunt kiezen voor een junior en seniorniveau. Voor een speciale groep mensen kun je dan speciale activiteiten ontwikkelen op hun eigen niveau. Je kunt ook een mentorrol of coachrol in het leven roepen.
- Het is prettig als mensen een verschillende achtergrond hebben. Bijvoorbeeld iemand uit de praktijk en iemand die meer wetenschappelijk is ingesteld, iemand in een uitvoerende functie en iemand uit een managementfunctie. Zo kun je optimaal leren van elkaar. Juist deze verschillen kunnen tot vernieuwing leiden.

Persoonlijke winst voor deelnemers

Deelname aan het netwerk is vrijblijvend. Het is gemakkelijk om uit het netwerk te stappen, om onverwachts niet op te komen dagen of om afspraken niet na te komen. Het is daarom belangrijk om te laten zien dat het aantrekkelijk is om bij het netwerk aangesloten te zijn en om aan activiteiten deel te nemen.

De persoonlijke winst is voor iedereen verschillend. Dat varieert van communicatie tussen gelijkgestemden, effectiever werken of persoonlijke PR tot erkenning of zelfontplooiing. Wanneer je een onderzoek houdt onder de leden kun je expliciet vragen naar wat ze willen vinden in het netwerk en welke activiteiten daarbij passen.

Zowel halen als brengen

Spreek duidelijk af dat iedereen zowel komt halen als brengen. Laat de leden zelf initiatieven nemen en maak ze om de beurt verantwoordelijk voor de organisatie van de bijeenkomsten. Ze bepalen zelf wat ze organiseren (zoals workshops, presentaties en bedrijfsbezoeken) en hoe ze dat doen (formeel of informeel).

Ook iemand met relatief weinig ervaring kan een bijdrage leveren. Als was het maar door een boekentip of tip voor een goede website aan te leveren.

Openheid en vertrouwen

Het is belangrijk dat er binnen een kennisnetwerk sprake is van een open samenwerkingscultuur. Zorg daarom voor een sfeer van vertrouwen die het delen van kennis stimuleert. Mensen wisselen alleen kennis uit als ze niet bang hoeven te zijn dat de ander er misbruik van maakt of er met de eer of de beloning vandoor gaat. Wat helpt is om naast virtuele contacten (zoals internet, intranet en e-mail) ook voldoende fysieke bijeenkomsten aan te bieden. Als mensen elkaar in de ogen kunnen kijken, voelen ze zich veiliger om kennis te delen.

Inhoudelijke condities

De inhoudelijke condities voor een succesvol kennisnetwerk hebben vooral te maken met de organisatie. Zorg daarom voor:

- een structureel programma;
- creatieve bijeenkomsten;
- experts van buiten;
- goede documentatie.

Een structureel programma

Als mensen weten wat ze kunnen verwachten, zorgt dit voor binding en herkenbaarheid. Zorg daarom voor een min of meer vast programma. Breng bijvoorbeeld een nieuwsbrief uit die met een vaste regelmaat verschijnt en houd een vast aantal bijeenkomsten per jaar.

Creatieve bijeenkomsten

Bied de deelnemers de mogelijkheid om op deze bijeenkomsten informatie op te doen,

contacten te leggen en zich te profileren. Dit verhoogt de opbrengst en het enthousiasme om deel te nemen.

De bijeenkomsten kun je op een creatieve manier invullen met bijzondere en spraakmakende werkvormen. Gebruik bij voorkeur werkvormen die er voor zorgen dat mensen niet op oude patronen kunnen terugvallen, maar uit hun comfortzone stappen. Zet mensen dus niet in een vergadersetting maar heb het lef om iets nieuws te doen!

Experts van buiten

Haal ook experts van buiten om een presentatie te geven. Dat biedt iets extra's en zorgt voor nieuwe kennis. De ervaring leert dat externen graag bereid zijn om voor een symbolische vergoeding een workshop te geven. Dit doet vaak wel een beroep op het eigen netwerk van de leden. Wie kent mensen die je hiervoor persoonlijk kunt benaderen?

Goede documentatie

Ontwikkel een goede structuur voor het documenteren van informatie. Zorg voor een goede toegankelijkheid en maak het gemakkelijk om informatie te plaatsen. Een intranet, sharepointsite of wiki is hiervoor ook geschikt.

Literatuur

- Kuijpers, M. "Een kenniskring is geen kennissenkring. Succesfactoren voor kenniscreatie en -ontwikkeling." In: Managementtools, nr. 5, 2006.

Bijlage 2 Kennisfunctie en kennismanagement: definitie en uitgangspunten

Kennis en kennismanagement

Kennismanagement heeft in de laatste twee decennia een hoge vlucht genomen. Weggeman⁷ spreekt over de managementrevolutie van na de Tweede Wereldoorlog, waarin na toepassing van kennis op gereedschappen en producten (de Industriële revolutie) en de toepassing van kennis op arbeidsprocessen (de productie revolutie) en sprake is van het toepassen van kennis op kennis.

Weggeman geeft als definitie voor kennis⁸:

Door studie, onderzoek of oefening verkregen informatie die waarde heeft voor de organisatie.

Weggeman gaat daarbij uit van een informatiebegrip (wanneer een persoon betekenis toekent aan verkregen gegevens) en een kennisbegrip (het vermogen dat iemand in staat stelt een bepaalde taak uit te voeren door gegevens te verbinden, te laten reageren met eigen informatie, ervaringen en attitudes). Dit leidt tot uitspraken, voorspellingen, causale associaties en intuïtieve beslissingen over wat en hoe te doen.

Jelle Dijkstra hanteert een bondiger definitie voor kennis⁹:

Geaggregeerde en van betekenis voorziene informatie.

Net als Weggeman gaan ook Groen en Vasbinder uit van een kennisbegrip dat verband houdt met de ondersteuning van de bedrijfsprocessen. Kennis is hun ogen een min of meer rationeel, reproduceerbaar en vast te leggen fenomeen dat vatbaar is voor analyse, planning en beheersing.¹⁰ Zij gaan, daar waar Weggeman spreekt over informatie enerzijds en kennis anderzijds, uit van een tweeledig kennisbegrip:

Onder kennis wordt verstaan de feitelijke vastlegging van een werkwijze, al dan niet met de bijbehorende ingebouwde informatie. Dit is een vorm van kennis die min of meer gemakkelijk is los te koppelen van mensen. Ten tweede wordt kennis opgevat als het vermogen om iets te doen met informatie... Zij heeft, naast parate feitenkennis, ook te maken met het kunnen hanteren van die informatie.'

Een organisatie heeft kennis nodig om haar processen te kunnen laten draaien en producten en diensten te kunnen leveren. Kennis is daarnaast ook belangrijk voor de innovatie van processen en producten en dus voor de continuïteit van de organisatie. Omdat een groot deel van de kennis in de hoofden van de mensen die bij de organisatie werken zit, is de organisatie afhankelijk van mensen. Kennis en kennisdragers zijn hiermee het kapitaal van de organisatie, waarin in feite nooit genoeg kan worden geïnvesteerd. En dus is sturing op dat kapitaal van essentieel belang: kennismanagement behoort hoog op de prioriteitenlijst van het management te komen staan.

⁷ M. Weggeman, *Kennismanagement. Inrichting en besturing van kennisintensieve organisaties*, Schiedam 2001.

⁸ M.C.D.P. Weggeman, *Kennismanagement: inrichting en besturing van kennisintensieve organisaties*. Schiedam 1997.

⁹ Jelle Dijkstra, *De kunst & kunde van kennismanagement*, Schiedam 2001.

¹⁰ T. Groen en J.W. Vasbinder, *Kennis, mensen en organisaties*, Den Haag 1999.

Kenniswaardeketen

De stappen die gezet moeten worden bij kennisontwikkeling komen terug in het model van de *Kenniswaardeketen* van Mathieu Weggeman, die kennis, als gezegd, benadert als een productiefactor, naast de traditionele productiefactoren 'natuur, arbeid en kapitaal'.¹¹ In Weggemans model neemt de waarde van kennis toe, naarmate de kennis de hieronder vermelde stappen volgt. In dit model gaat het er om, dat een organisatie de verschillende processen in de *Kenniswaardeketen* zodanig inricht en bestuurt, dat het rendement van de productiefactor kennis hiermee wordt vergroot. Wij stellen voor om binnen het NA dit model als leidraad te hanteren.

Weggemans model bestaat uit vijf hoofdprocessen, te weten:

1. *Kennisinventarisatie* – Aan de hand van de strategische doelstellingen wordt gekeken welke kennis nodig is om deze doelstellingen te behalen. Er wordt onderscheid gemaakt in direct beschikbare kennis en nieuw te verwerven kennis. Welke (technische) vaardigheden zijn er nodig en welke attitude (cultuur) moet er in de organisatie aanwezig zijn? De benodigde kennis wordt vervolgens afgezet tegen de beschikbare kennis, waardoor er de ontstane 'kenniskloof' duidelijk wordt.
2. *Kennisontwikkeling* – Aan de hand van deze kenniskloof wordt gekeken welke kennisontwikkeling een organisatie door moet maken. Dat kan op verschillende manieren; van training van personeel tot het inkopen van kennis bij een externe partij.
3. *Kennis delen* – Na kennisontwikkeling moet deze kennis gedeeld worden binnen de organisatie, zodat iedereen er profijt van heeft en er een optimale kenniswaarde wordt gecreëerd. Meest ideaal is, wanneer het onderdeel wordt van de strategie en de cultuur van een organisatie.
4. *Kennis toepassen* – Door kennis toe te passen, wordt kennis geïntegreerd in de organisatie. Alleen het opnemen van kennis is niet voldoende. Informatie, ervaringen en vaardigheden moeten eigen worden gemaakt. Alleen zo kan de nieuwe kennis gedeeld worden binnen een organisatie.
5. *Kennis evalueren* – Evalueren is een continu proces en begint al bij de eerste fase. Hierdoor kan kennis ontwikkeld worden en eventueel worden bijgesteld.

De *Kenniswaardeketen* heeft volgens Weggeman het meeste effect, wanneer het model op organisatieniveau gebruikt wordt. Natuurlijk is het ook mogelijk om het model op afdelingsniveau en/of op operationeel niveau te gebruiken. Het is dan wel belangrijk dat de strategische doelstellingen van de organisatie altijd in acht worden genomen. Alleen zo kan de *kenniswaardeketen* een goede bijdrage leveren aan het behalen van de strategische doelen en verdient de investering zich zonder meer terug.

De werkzaamheden van kwartiermaker en kennismakelaar richten zich vooralsnog nog op de eerste drie fasen van de *kenniswaardeketen* en komen terug in de hieronder genoemde eerste twee actielijnen.

Kenniscentra

In december 2002 verscheen er, in opdracht van de toenmalige minister van Grote Steden en Integratiebeleid, een rapport over *Kenniscentra in Nederland*.¹² Voor de kennisfunctie van het NA zijn enkele conclusies uit dit rapport in het bijzonder van belang:

¹¹

¹² Dr. Evert ketting, *Kenniscentra in Nederland. Een inventariserend onderzoek naar kenmerken en groei van het aantal kenniscentra*, Sociaal en Cultureel Planbureau, Den Haag 2002, Wekdocument 88

- De meeste kenniscentra werken structureel met verscheidene partners samen en zij functioneren vaak binnen een netwerkstructuur;
- De belangrijkste functies van kenniscentra zijn het verzamelen en ordenen van kennis, het beschikbaar stellen en zelfs actief verspreiden daarvan en het als makelaar bemiddelen tussen vragers en aanbieders van kennis;
- Bij de bemiddelaarsrol is de vertaling naar de praktijk cruciaal;
- Het kennisaanbod dient zo veel mogelijk vraag gestuurd te zijn;
- Bij de meeste kenniscentra verricht het centrum zelf geen onderzoek;
- De kern van ieder kenniscentrum is de eigen website.

Bijlage 3 Een eerste voorstel voor de Kennis- en Innovatieagenda Landelijk Kennisnetwerk

1. Inleiding

Dit is een *eerste concept* van de Kennis- en Innovatieagenda, zoals aangekondigd in de *Archiefvisie*, waarin de rol van het Nationaal Archief (NA) is beschreven als stimulator van een landelijk kennisnetwerk van het archiefbestel. Een van de doelen van dit netwerk is dat NA samen met de archiefsector, een kennis- en innovatieagenda opstelt en uitvoert. Het concept is verdeeld in een viertal categorieën: A. de actuele kennisontwikkeling; B. de innovatiethema's; C. onderwerpen voor kennisbeheer; D. beleidsthema's.

Voor dit concept heeft het kennisteam NA de resultaten van de interviewronde voor de herijkte *quick scan Kennisbehoefte Archiefsector* (als vervolg op de *quick scan Archief 2012* uit 2013), het concept Jaarplan Nationaal Archief 2015 en de projectplannen Digitale Taken Rijk (DTR) en Archief 2020 gebruikt.

Er is bewust gekozen voor een beperkte agenda waarin de meest actuele en urgente kennis- en innovatiethema's zijn benoemd die van generieke betekenis voor de archiefsector zijn. Een belangrijk kenmerk van deze agenda is dat achter elk agendapunt samenwerkingsverbanden tussen diverse archief- en kennisinstellingen schuilgaan, dwars door de overheidslagen heen waarmee deze instellingen verbonden zijn.

Per agendapunt wordt wat betreft de actuele kennisontwikkeling een korte nadere omschrijving van het thema gegeven, worden eventuele deelonderwerpen benoemd, worden de betrokken partijen vermeld (inclusief de partij die de trekkersrol vervult), een globale planning en de vorm van het resultaat. Overigens vormde het achterhalen van de daarvoor benodigde informatie al een hele uitdaging, die de noodzaak voor het verbeteren van de kennisfunctie nog eens onderstreept. De volgorde zegt niets over de prioriteit: de punten op de agenda gelden als de speerpunten voor de kennisontwikkeling en borging voor de archiefsector als geheel.

Idealiter wordt een kennis- en innovatieagenda voorafgegaan door een beleidsvisie en een stakeholders analyse. Vanuit de kennisfunctie zal het tot stand brengen van zo'n beleidsvisie, waarin de positiebepaling en koers van de archiefsector nader vorm krijgt, zo veel mogelijk worden gestimuleerd. Immers, koers en positiebepalen mede de kennisbehoefte. Ook zal, met gebruikmaking van eerdere analyses, een stakeholdersanalyse worden opgesteld.

Actuele kennisontwikkeling

Kennisvraag Modernisering Waardering & Selectie	
Identificatie	AK001
Omschrijving	De informatiehuishouding is sterk in beweging. Het kunnen beantwoorden van de vraag welke informatie hoe lang en voor wie beschikbaar moet zijn vraagt daarmee om een nieuwe benadering en stelt nieuwe eisen aan de archiveringsfunctie
Einddoel	Een beleidskader en handreiking voor rijks- en decentrale overheden
Projecten	

Kennisvraag Modernisering Waardering & Selectie						
Naam	Bron		Planning	Betrokkenen		Vindplaats
Handreiking selectie en waardering Rijk	Jaarplan Nationaal Archief 2015 (K&A)		11 mei 2015	Nationaal Archief		S:\Collectie>Selectie en Acquisitie\Cluster Kennis en Ontwikkeling\4 Ontwikkeling\2015-2014 Handreiking NWM\Eindproduct versie 1.0
Handreiking selectie en waardering decentrale overheden	Jaarplan Nationaal Archief 2015 (K&A)		Geen	Nationaal Archief		
Pilots OCW toepassing Handreiking selectie en waardering Rijk: best practice	Jaarplan Nationaal Archief 2015 (K&A)		2015	Nationaal Archief, Ministerie van OCW		
Standaard werkproces Selectielijsten	Jaarplan 2015 Nationaal Archief (K&A)		2 ^e helft 2015	Nationaal Archief (Marian Hanzens)		
Vooronderzoek met het oog op herdefiniëring van overbrenging in het digitale tijdperk	Jaarplan Nationaal Archief 2015 (K&A)		2 ^e helft 2015	Nationaal Archief (Charles Jeurgens)		
Prioriteitsscore	Nog in te vullen *****					
Relevant voor doelgroep	Nog in te vullen *****					
Status	ingediend	op kennis- en innovatieagenda	opstartfase	lopend	afgerond	vervallen

Kennisvraag Inrichtingsprincipes overheidsorganisaties				
Identificatie	AK002			
Omschrijving	Overheidsinformatie dient vanaf het moment van ontstaan beschikbaar en bruikbaar te zijn voor iedereen die daar recht op heeft en voor zolang het noodzakelijk is. Zowel aan de kant van de archiefvormer als aan de kant van archiefinstelling zijn hiervoor maatregelen nodig			
Einddoel	De basisprincipes en kwaliteitseisen aan de informatiehuishouding van overheidsorganisaties zijn helder en toepasbaar vastgelegd in een Normenkader. Preserveringseisen zijn helder, evenals de stappen die gezet moeten worden ter voorbereiding van overdracht van digitale informatie			
Projecten				
Naam	Bron	Planning	Betrokkenen	Vindplaats

Kennisvraag Inrichtingsprincipes overheidsorganisaties						
Normenkader Duurzame toegankelijke overheidsinformatie	Programma DTR					Linkedin groep DUTO - Duurzaam toegankelijke overheidsinformatie
Stappenplan duurzame toegankelijkheid	Archief 2020			Nationaal Archief		
Handreiking voor overdracht van digitale informatie	Archief2020	2 ^e helft 2014		Platform heeft concept geleverd en is opgeheven, dit moet worden uitgewerkt door nieuwe afd. DAR (Bureau Forum Standaardisatie)		Website Archief2020 Documenten van Serviceorganisatie i.o. (aansluitvoorwaarden, SLA, PDC etc.)
Preservation Watch voor signalering Producer ontwikkelingen	Jaarplan K&A	2 ^e helft 2015		RK&P, DAR		
Prioriteitsscore	Nog in te vullen *****					
Relevant voor doelgroep	Nog in te vullen *****					
Status	ingediend	op kennis- en innovatieagenda	opstartfase	lopend	afgerond	vervallen

Kennisvraag E-depot				
Identificatie	AK003			
Omschrijving	Samenleving en overheid digitaliseren in hoog tempo. Om digitaal gearchiveerde overheidsinformatie op te slaan en op lange termijn toegankelijk te houden zijn e-depots noodzakelijk. Het Nationaal Archief richt een e-depot in waarop RHC's aansluiten mede ten behoeve van de eigen rol in de regio richting decentrale overheden. Het Archief2020 project richt zich op het opstellen van een functioneel ontwerp voor de benodigde e-depot voorzieningen voor decentrale overheden. Belangrijk daarbij is dat dit functioneel ontwerp aansluit op de huidige en toekomstige werkwijze voor het creëren, beheren en toegankelijk maken van informatie vanuit het perspectief van de archiefvormer/zorgdrager			
Einddoel	Handreikingen en best-practices ten behoeve van een goed functionerende infrastructuur ten aanzien van de digitale depotvoorzieningen binnen de Nederlandse archiefsector			
Projecten				
Naam	Bron	Planning	Betrokkenen	Vindplaats
NA				

Kennisvraag E-depot						
Functioneel ontwerp e-depot decentrale overheden	Archief2020	2015	AIDO, KING		A2020	
Resultaten uit pilots eDepot	Archief2020	2015			A2020	
Fact sheet eDepot	Archief2020	2015	K&A		A2020	
Prioriteitsscore	Nog in te vullen *****					
Relevant voor doelgroep	Nog in te vullen *****					
Status	ingediend	op kennis- en innovatieagenda	opstartfase	lopend	afgerond	vervallen

Kennisvraag Preservering (<i>preservation</i>)				
Identificatie	AK004			
Omschrijving	Preservering is er op gericht dat digitale documenten (in de brede zin van het woord) zodanig worden vastgelegd, bewaard, beheerd en beschikbaar gesteld dat deze ook na verloop van tijd raadpleegbaar, toegankelijk en authentiek zijn.			
Einddoel	Een beleidsplan preservering (<i>preservation policy</i>) dat aangeeft op welke wijze het NA de preservering inricht middels een model, dat ook andere beheerders op rijksniveau (de RHC's) kunnen volgen. Een beleidsplan, dat onderdeel kan uitmaken van een breder informatiebeleid.			
Projecten				
Naam	Bron	Planning	Betrokkenen	Vindplaats
Beschreven preserverings strategieën	Jaarplan 2015 Nationaal Archief (K&A)	2 ^e helft 2015	K&A, I&S	Website NA Archief2020
Procesbeschrijving van preserveringsprocessen	Jaarplan K&A	2e helft 2015	K&A, I&S, Collectie	
Kwaliteitscyclus eDepot middels Acceptatie proces, -criteria en -team	Jaarplan K&A	2016	K&A, I&S	
Preservation Watch	Jaarplan K&A	2e helft 2015	K&A, I&S, C&P, DAR	
Preservation policy	Jaarplan K&A NCDD	2e helft 2015	K&A, I&S, C&P, DAR	
Kosten overzicht preservation	Jaarplan K&A	2e helft 2015	K&A, I&S, C&P, DAR	
Internationaal overzicht van preservation tools en best practices	Jaarplan K&A	K&A, I&S		

Kennisvraag Preservering (<i>preservation</i>)						
Vorstel en toepassingsafspraken Persistent identifiers	NCDD	2015-2016				
Inventarisatie software repository	NCDD	2015-2016				
Roadmap Certificering	Jaarplan K&A NCDD	2015-2016				
Prioriteitsscore	Nog in te vullen *****					
Relevant voor doelgroep	Nog in te vullen *****					
Status	ingediend	op kennis- en innovatieagenda	opstartfase	lopend	afgerond	vervallen

Kennisvraag Openbaarheid				
Identificatie	AK004			
Omschrijving	Openbaarheid van overheidsinformatie is een belangrijke pijler onder de Archiefwet, maar ook een belangrijk maatschappelijk thema. Er is daarbij sprake van deels tegenstrijdige belangen: de bescherming van de privacy en informatieveiligheid staan soms op gespannen voet met actieve openbaarheid en verantwoording			
Einddoel	Kaders en handreiking voor de uitvoering van openbaarheidsregels en het bevorderen van actieve openbaarheid in de digitale informatiehuishouding van de overheid zijn helder			
Projecten				
Naam	Bron	Planning	Betrokkenen	Vindplaats
Startnota strategische openbaarheid	Toegevoegd aan Jaarplan 2015 Nationaal Archief (K&A)	Oplevering: mei	Bodien Abels	E-doc?
Verkenning uitvoeren naar 'openbaarheid by design'.	Jaarplan 2015 Nationaal Archief (K&A)	Oplevering: juni	Bodien Abels, Jeroen Padmos	E-doc?
Beleids- en ontwikkelagenda open overheidsinformatie	Jaarplan 2015 Nationaal Archief (K&A)	Augustus, september, oktober	Bodien Abels, Jeroen Padmos	E-doc?
Beleidskader openbaarheid in digitale omgeving	Jaarplan 2015 Nationaal Archief (K&A)	Start: augustus	Bodien Abels	E-doc?
Toetsingskader openbaarheid bij overdracht	Jaarplan 2015 Nationaal Archief (K&A)	Start: augustus	Bodien Abels	E-doc?

Kennismvraag Openbaarheid						
Ontwikkeling concept openbaarheidsportaal		Groep op Pleio gestart per 1 januari + onderhoud evenementenkalendar sinds 13-4; ontwikkeling portaal: juni/juli	Jeroen Padmos	E-doc?		
Prioriteitsscore	Nog in te vullen *****					
Relevant voor doelgroep	Nog in te vullen *****					
Status	ingediend	op kennis- en innovatieagenda	opstartfase	lopend	afgerond	vervallen

Kennismvraag Open toegang						
Identificatie	AKoo6					
Omschrijving	In de archiefvisie is de ambitie geformuleerd dat overheden en archiefinstellingen het maatschappelijk rendement van hun archiefcollecties verhogen door verbetering van vindbaarheid, toegankelijkheid en gebruiksmogelijkheden van deze collecties, tezamen wel aangeduid als de 'Archiefcollectie NL'					
Einddoel	Een gemeenschappelijke visie op en nationale strategie ten aanzien van een meer open toegang op de archiefcollectie NL					
Projecten						
Naam	Bron	Planning	Betrokkenen	Vindplaats		
Project Open Toegang WAT IS DE KENNISVRAAG?	Archief 2020	2015	Archief 2020, Nationaal Archief, BRAIN			
Referentie-architectuur voor landelijke toepassingen t.b.v. open toegang	Archief 2020	2015	Nationaal Archief, landelijke archiefinstellingen, KING, NORA, DTR4			
Toepassingsvoorstel APex		2015				
Nationale Strategie Digitaal Erfgoed	OCW					
Prioriteitsscore	Nog in te vullen *****					
Relevant voor doelgroep	Archiefbeherende en archiefvormende instellingen waaronder instellingen die zijn aangesloten bij BRAIN, projectpartners en stakeholders van Archief					
Status	ingediend	op kennis- en innovatieagenda	opstartfase	lopend	afgerond	vervallen

Kennisvraag Open Data						
Identificatie	AK007					
Omschrijving	Open data zijn data die uit publieke middelen zijn bekostigd en gegenereerd bij of door de uitvoering van een publieke taak dienen, tenzij ze niet openbaar zijn of door auteursrechten worden beschermd, dienen voor iedereen toegankelijk en herbruikbaar te zijn zonder beperkingen als kosten of registratie. Veel overheidsdata zijn niet vindbaar of computerleesbaar. Tussen de verschillende archiefinstellingen die zich met open data bezighouden bestaande nog geen afspraken (technisch, juridisch, tariefstelling) over de wijze waarop met open data moet worden omgegaan.					
Einddoel	Een gemeenschappelijke visie op en nationale strategie ten aanzien van een meer open toegang op de archiefcollectie NL					
Projecten						
Naam	Bron	Planning	Betrokkenen	Vindplaats		
Ontwikkelen van een visie en uitvoeren van proefprojecten	Jaarplan Nationaal Archief 2015 (K&A)		NA, werkgroep Open Data	S:\Projecten\Open Data\Beleid in wording		
Beleid Open Collectiedata	Beleidsplan Open Collectiedatabeleid bij Nationaal Archief		NA, werkgroep Open Data			
Referentie-architectuur landelijke toepassingen	Archief2020		Nationaal Archief, landelijke archiefinstellingen, KING, NORA, DTR4			
Prioriteitsscore	Nog in te vullen *****					
Relevant voor doelgroep	Nog in te vullen *****					
Status	ingediend	op kennis- en innovatieagenda	opstartfase	lopend	afgerond	vervallen
Kennisvraag Data Analytics (Big Data)						
Identificatie	AK008					

Kennisvraag Data Analytics (Big Data)						
Omschrijving	<p>De overheid en het bedrijfsleven beperken zich tegenwoordig niet langer tot het gebruik van informatie die ze zelf met veel moeite bij elkaar hebben gebracht. De wereld van big data (high-volume, high-velocity and high-variety information assets that demand cost-effective, innovative forms of information processing for enhanced insight and decision making*) opent ondanks alle juridische en ethische voetangels en klemmen nieuwe perspectieven voor onderzoek. De vraag is welke invloed de recente ontwikkelingen met betrekking hebben tot het gebruik van big data op de bestaande uitgangspunten en methoden van informatiebeheer? Zijn er redenen om de bestaande uitgangspunten en methoden van waardering en selectie die overheidsorganen toepassen om informatie voor de eeuwigheid te behouden dan wel na verloop van tijd te vernietigen te herzien. Tevens is het de vraag of fata-analytics en gerelateerde technieken in te zetten zijn voor waardering en selectie, maar ook voor andere vraagstukken van informatiebeheer, zoals openbaarheid, ordening etc.</p> <p>*Definitie: https://www.gartner.com/it-glossary/big-data/</p>					
Einddoel	Verkenning mogelijkheden en beleidsconsequenties van data-analyticstechnieken voor onder meer waardering en selectie					
Projecten						
Naam	Bron	Planning	Betrokkenen	Vindplaats		
Verkennen van mogelijkheid om data-analytics en gerelateerde technieken in te zetten voor waardering en selectie (e-discovery)	Nationaal Archief	2015	NA, Ministerie van OCW	\\OCW.Local\NA\Groep\Digitale Innovatie\Infrastructuur\Pilot Data Analytics NA-SAS-OCW		
Verkennen van vraag of toepassen van big data technieken en gebruik van big data door overheden (en andere partijen) noopt tot een ander beleid inzake waardering en selectie	Nationaal Archief	2015	NA			
Thunderbirds		Lessons Learned	NA (Irene Lentze), Doc-Direkt			
Prioriteitsscore	Nog in te vullen *****					
Relevant voor doelgroep	Nog in te vullen *****					
Status	ingediend	op kennis- en innovatieagenda	opstartfase	lopend	afgerond	vervallen

Kennisvraag Particuliere archieven						
Identificatie	AK009					
Omschrijving	Al in het rapport Gewaardeerd Verleden (2007) worden particuliere archieven genoemd als een uiterst waardevolle aanvulling op overheidsarchieven als het gaat om het documenteren van de samenleving. Om te bepalen welke archieven daarvoor het meest in aanmerking komen en om afspraken binnen de archiefsector te maken om actieve acquisitie te realiseren is allereerst een 'selectielijst Nederland' een voorwaarde					
Einddoel	Het opstellen van een handreiking en andere hulpmiddelen, zoals de selectielijst Nederland en afspraken binnen de archiefsector, ten behoeve van de actieve acquisitie van (digitale) particuliere archieven					
Projecten						
Naam	Bron	Planning	Betrokkenen	Vindplaats		
Plan voor het operationaliseren van de 'Selectielijst Nederland'	Jaarplan 2015 Nationaal Archief (K&A)		Nationaal Archief			
Digitale Collectievorming	NCDD-Jaarplan 2014	2015	Nationaal Archief, DANS, Meertens, NIBG, NIOD, RCE			
Atelier Documenteren van de Samenleving	Archief2020/Platform Archiefonderwijs- en onderzoek	Voorjaar 2015	Streekarchief Midden-Holland, Stadsarchief Amsterdam en Archief Eemland	Website Archief2020		
Actieplan duurzame toegankelijkheid particuliere archieven	Archief2020		RHC's, NVBA, PPA (?)			
Prioriteitsscore	Nog in te vullen *****					
Relevant voor doelgroep	Nog in te vullen *****					
Status	ingediend	op kennis- en innovatieagenda	opstartfase	lopend	afgerond	vervallen

Kennisvraag Archiefbescheiden buiten het DMS	
Identificatie	AK010
Omschrijving	Veel overheidsinformatie bevindt zich buiten de verschillende document-managementsystemen. Veel belangrijke informatie dreigt daardoor ontoegankelijk te worden en niet te worden betrokken in waardering en selectie van archiefbescheiden
Einddoel	Een beleidskader en handreiking voor de omgang met archiefbescheiden buiten DMS'en
Projecten	

Kennisvraag Archiefbescheiden buiten het DMS						
Naam	Bron	Planning	Betrokkenen	Vindplaats		
Handreiking Archivering sociale media, databases en websites	Jaarplan 2015 Nationaal Archief (K&A)	2015	Nationaal Archief, ministerie van AZ			
Handreiking Procesgeoriënteerd Inrichten <i>ongeacht</i> techniek	Jaarplan 2015	2015	K&A			
Prioriteitsscore	Nog in te vullen *****					
Relevant voor doelgroep	Nog in te vullen *****					
Status	ingediend	op kennis- en innovatieagenda	opstartfase	lopend	afgerond	vervallen

Kennisvraag Naar de voorkant van de informatieketen (Het Strategisch Informatieoverleg en de onafhankelijke deskundige)				
Identificatie	AK011			
Omschrijving	Het SIO is het structureel ambtelijk overleg dat besluit over waardering en selectie van overheidsinformatie en -archieven in relatie tot andere onderwerpen die de informatievoorziening aangaan. Vraagstukken van de kwaliteit informatiehuishouding, informatiebeveiliging, actieve openbaarmaking van informatie, rubricering, vervroegde overbrenging en openbaarheidsbeperkingen moeten bij de afweging worden betrokken. Alleen zo kan de archivaris een adviesrol vervullen aan de voorkant van de informatieketen bij overheden. Om dit te bewerkstelligen is het voormalige 'driehoeksoverleg' vervangen worden door een zogenoemd Strategisch Informatie Overleg (SIO). Dit is een structureel ambtelijk overleg dat tot taak krijgt de besluitvorming op het gebied van de informatiehuishouding voor te bereiden en te regisseren			
Einddoel	Structurele inbedding van het SIO in de contacten tussen overheden en hun archiefinstellingen			
Projecten				
Naam	Bron	Planning	Betrokkenen	Vindplaats
Handreiking SIO Rijksoverheden				
Handreiking SIO Decentrale overheden			AIDO	
Prioriteitsscore	Nog in te vullen *****			
Relevant voor doelgroep	Nog in te vullen *****			

Kennisvraag Naar de voorkant van de informatieketen (Het Strategisch Informatieoverleg en de onafhankelijke deskundige)						
Status	ingediend	op kennis- en innovatieagenda	opstartfase	lopend	afgerond	vervallen

Kennisvraag Metadata						
Identificatie	AK012					
Omschrijving	<p>Metadata zijn essentieel voor het duurzaam toegankelijk maken en houden van informatie. Voor het toekennen van metadata aan overheidsinformatie is de Richtlijn Metagegevens Overheidsinformatie ontwikkeld (een metagegevensschema zoals beschreven in de Archiefregeling). Deze Richtlijn is nooit formeel vastgesteld, maar is wel verder uitgewerkt in twee generieke toepassingsprofielen, een voor het Rijk en een voor lokale overheden (TMLO). Het TMLO is relatief nieuw en kan door lokale overheden worden gebruikt om een eigen profiel op- en vast te stellen (om zo te voldoen aan de verplichting uit de Archiefregeling). Profilering, positionering, het bevorderen van het gebruik van het TMLO en de inrichting van het beheer ervan is een volgende stap.</p>					
Einddoel	Lokale overheden en leveranciers gebruiken het TMLO is het doel om het gebruik ervan door lokale overheden.					
Projecten						
Naam	Bron	Planning	Betrokkenen	Vindplaats		
Metadatarichtlijn laten vaststellen door college standaardisatie	Jaarplan 2015 Nationaal Archief (K&A)	Q4 2015	K&A	S:\Digitale Innovatie\Infrastructuur\Clusteroverleg Preservation-Record keeping\Thema's\ Metadata\Metadatarichtlijn		
Handreiking Risicomanagement		2016				
Prioriteitsscore	Nog in te vullen *****					
Relevant voor doelgroep	Nog in te vullen *****					
Status	ingediend	op kennis- en innovatieagenda	opstartfase	lopend	afgerond	vervallen

Kennisvraag Kwaliteitssysteem digitaal archiefbeheer	
Identificatie	AK013

Kennisvraag Kwaliteitssysteem digitaal archiefbeheer						
Omschrijving	Archiefinstellingen dienen, volgens het wettelijk voorschrift in artikel 16 van de Archiefregeling, te beschikken over een kwaliteitssysteem. Het systeem dient te passen bij de verantwoordelijkheden en uitvoering van taken. Helderheid over welke kwaliteitseisen een overheidsorganisatie aan haar archief-/informatiebeheer te stellen zijn en hoe een kwaliteitssysteem vorm te geven is noodzakelijk					
Einddoel	Handreiking voor een kwaliteitssysteem voor het archiefbeheer voor decentrale overheden					
Projecten						
Naam	Bron	Planning	Betrokkenen	Vindplaats		
Kwaliteitssysteem	AIDO	onderzoek wordt voorjaar 2014 uitbesteed	AIDO, KVAN, SOD	Website Archief2020		
Kwaliteitszorg archiefsector	BRAIN					
Prioriteitsscore	Nog in te vullen *****					
Relevant voor doelgroep	Nog in te vullen *****					
Status	ingediend	op kennis- en innovatieagenda	opstartfase	lopend	afgerond	vervallen

Kennisvraag Keteninformatisering				
Identificatie	AK014			
Omschrijving	Het openbaar bestuur in Nederland werkt op velerlei manieren samen in uitvoeringsketens, publiek-private samenwerkingsvormen en samenwerkingsvormen waarbij overheden capaciteit bundelen in shared service organisaties of gemeenschappelijke regelingen. Op deze wijze werken er vele zorgdragers samen, waardoor de noodzaak van een ketenselectielijst zich aandient. Op vraagstukken van verantwoordelijkheden en bevoegdheden dient een antwoord te worden geformuleerd			
Einddoel	Een leidraad voor organisatorische, informatiekundige, juridische en inhoudelijke aspecten van de ketenselectielijst			
Projecten				
Naam	Bron	Planning	Betrokkenen	Vindplaats
Adviesaanvraag van de minister van OCW aan de raad voor Cultuur				
Pilot Geo-informatie				

Kennisvraag Keteninformatisering						
Keteninformatisering Landelijk Project - Nationaal Beraad	Archief2020		A2020, K&A	\\OCW.Local\NA\G ROEP\Programma _Archief_2020\Pro jecten\Keteninfor matisering Landelijk Project - Nationaal Beraad		
Prioriteitsscore	Nog in te vullen *****					
Relevant voor doelgroep	Nog in te vullen *****					
Status	ingediend	op kennis- en innovatieagenda	opstartfase	lopend	afgerond	vervallen

Innovatiethema's

Onder meer uit de interviewronde zijn de volgende gewenste kennisontwikkelingen duidelijk geworden:

Digitale verwerking: procesbeschrijving of handreiking						
Identificatie						
Omschrijving						
Einddoel						
Voorgesteld project						
Naam	Bron	Planning	Betrokkenen	Vindplaats		
Prioriteitsscore	Nog in te vullen *****					
Relevant voor doelgroep	Nog in te vullen *****					
Status	ingediend	op kennis- en innovatieagenda	opstartfase	lopend	afgerond	vervallen

Digitale dienstverlening (inclusief hoe digitaal om te gaan met beperkt openbaar materiaal)	
Identificatie	
Omschrijving	
Einddoel	
Voorgesteld project	

Digitale dienstverlening (inclusief hoe digitaal om te gaan met beperkt openbaar materiaal)						
Naam	Bron	Planning	Betrokkenen	Vindplaats		
Prioriteitsscore	Nog in te vullen *****					
Relevant voor doelgroep	Nog in te vullen *****					
Status	ingediend	op kennis- en innovatieagenda	opstartfase	lopend	afgerond	vervallen

Vernietigen in de digitale wereld						
Identificatie						
Omschrijving						
Einddoel						
Voorgesteld project						
Naam	Bron	Planning	Betrokkenen	Vindplaats		
Prioriteitsscore	Nog in te vullen *****					
Relevant voor doelgroep	Nog in te vullen *****					
Status	ingediend	op kennis- en innovatieagenda	opstartfase	lopend	afgerond	vervallen

Mogelijkheden om de cloud als digitale archiefbewaarplaats te gebruiken						
Identificatie						
Omschrijving						
Einddoel						
Voorgesteld project						
Naam	Bron	Planning	Betrokkenen	Vindplaats		

Mogelijkheden om de cloud als digitale archiefbewaarplaats te gebruiken						
Prioriteitscore	Nog in te vullen *****					
Relevant voor doelgroep	Nog in te vullen *****					
Status	ingediend	op kennis- en innovatieagenda	opstartfase	lopend	afgerond	vervallen

Uniformering bewaartermijnen (onlogische verschillen tussen verschillende selectielijsten)						
Identificatie						
Omschrijving						
Einddoel						
Voorgesteld project						
Naam	Bron	Planning	Betrokkenen	Vindplaats		
Prioriteitscore	Nog in te vullen *****					
Relevant voor doelgroep	Nog in te vullen *****					
Status	ingediend	op kennis- en innovatieagenda	opstartfase	lopend	afgerond	vervallen

Handreiking voor particuliere vorming digitaal archief				
Identificatie				
Omschrijving				
Einddoel				
Voorgesteld projecten				
Naam	Bron	Planning	Betrokkenen	Vindplaats
Prioriteitscore	Nog in te vullen *****			
Relevant voor doelgroep	Nog in te vullen *****			

Handreiking voor particuliere vorming digitaal archief						
Status	ingediend	op kennis- en innovatieagenda	opstartfase	lopend	afgerond	vervallen

Handreiking omgang met auteursrechten in de archiefsector						
Identificatie						
Omschrijving						
Einddoel						
Voorgesteld project						
Naam	Bron	Planning	Betrokkenen	Vindplaats		
Prioriteitsscore	Nog in te vullen *****					
Relevant voor doelgroep	Nog in te vullen *****					
Status	ingediend	op kennis- en innovatieagenda	opstartfase	lopend	afgerond	vervallen

Onderwerpen voor kennisbeheer

Handreiking digitale vervanging						
Identificatie						
Omschrijving						
Einddoel						
Relevant voor doelgroep	Nog in te vullen *****					
Status	ingediend	op kennis- en innovatieagenda	opstartfase	lopend	afgerond	vervallen

Toepassingprofielen metadata						
------------------------------	--	--	--	--	--	--

Toepassingsprofielen metadata						
Identificatie	Het is noodzaak de toepassingsprofielen te laten beheren door het NA. De beheerorganisatie die o.a. voor het beheer van het TMLO wordt opgericht zal ervoor zorgen dat het NA in principe voldoet aan een van de eisen die voortkomen uit het doel dat het NA voorstaat met de Richtlijn: het plaatsen van de Richtlijn op de Pas-toe-of-leg-uit-lijst van het Forum Standaardisatie. Dit teneinde de Richtlijn onder actief beheer te plaatsen en ervoor te zorgen dat het instrument meer gezag krijgt.					
Omschrijving						
Einddoel						
Prioriteitsscore	Nog in te vullen *****					
Relevant voor doelgroep	Nog in te vullen *****					
Status	ingediend	op kennis- en innovatieagenda	opstartfase	lopend	afgerond	vervallen

DUTO						
Identificatie						
Omschrijving						
Einddoel						
Prioriteitsscore	Nog in te vullen *****					
Relevant voor doelgroep	Nog in te vullen *****					
Status	ingediend	op kennis- en innovatieagenda	opstartfase	lopend	afgerond	vervallen

Handreiking Waardering en Selectie (<i>Belangen in balans</i>)						
Identificatie						
Omschrijving						
Einddoel						
Prioriteitsscore	Nog in te vullen *****					
Relevant voor doelgroep	Nog in te vullen *****					
Status	ingediend	op kennis- en innovatieagenda	opstartfase	lopend	afgerond	vervallen

Beleidsthema's

Visie op positie archiefinstelling en archivaris in de informatieketen overheid						
Identificatie						
Omschrijving						
Einddoel						
Voorgesteld project						
Naam	Bron	Planning	Betrokkenen	Vindplaats		
Prioriteitsscore	Nog in te vullen *****					
Relevant voor doelgroep	Nog in te vullen *****					
Status	ingediend	op kennis- en innovatieagenda	opstartfase	lopend	afgerond	vervallen

Beleidskader toezicht						
Identificatie						
Omschrijving						
Einddoel						
Voorgesteld project						
Naam	Bron	Planning	Betrokkenen	Vindplaats		
Prioriteitsscore	Nog in te vullen *****					
Relevant voor doelgroep	Nog in te vullen *****					
Status	ingediend	op kennis- en innovatieagenda	opstartfase	lopend	afgerond	vervallen

Wetgevingstoets inzake archiefparagraaf	
Identificatie	

Wetgevingstoets inzake archiefparagraaf						
Omschrijving						
Einddoel						
Voorgesteld project						
Naam	Bron	Planning	Betrokkenen	Vindplaats		
Prioriteitsscore	Nog in te vullen *****					
Relevant voor doelgroep	Nog in te vullen *****					
Status	ingediend	op kennis- en innovatieagenda	opstartfase	lopend	afgerond	vervallen

Afstemming opleidingsaanbod en beroepsprofiel						
Identificatie						
Omschrijving						
Einddoel						
Voorgesteld project						
Naam	Bron	Planning	Betrokkenen	Vindplaats		
Prioriteitsscore	Nog in te vullen *****					
Relevant voor doelgroep	Nog in te vullen *****					
Status	ingediend	op kennis- en innovatieagenda	opstartfase	lopend	afgerond	vervallen

Wat betekent overbrengen in de digitale tijdperk?	
Identificatie	
Omschrijving	
Einddoel	
Voorgesteld project	

Wat betekent overbrengen in de digitale tijdperk?						
Naam	Bron	Planning	Betrokkenen	Vindplaats		
Prioriteitscore	Nog in te vullen *****					
Relevant voor doelgroep	Nog in te vullen *****					
Status	ingediend	op kennis- en innovatieagenda	opstartfase	lopend	afgerond	vervallen

Bijlage 4 Lijst van geïnterviewde personen

De onderstaande personen hebben hun kostbare tijd ter beschikking gesteld om mee te denken over het projectplan en de Kennis- en Innovatieagenda. Deze interviews vonden plaats in de periode september 2014 – maart 2015. Wij bedanken iedereen daarvoor zeer hartelijk!

Naam	Organisatie	Functie
Ellie Schetters-Nooren	Provincie Noord Brabant	Beleidsmedewerker DIV Provincie Gelderland, voorzitter IOG-DIV, vertegenwoordiger IPO in Beleidsteam Archief 2020
Bertrand van den Boogert	Waterschap Hollandse Delta, Unie van Waterschappen	Recordmanager, vertegenwoordiger UvW in Beleidsteam Archief 2020
Jamil Jawad	VNG	Secretaris Archiefcommissie
Ingmar Koch	Provincie Noord-Brabant	Coördinator Archieftoezicht
Tineke Rouschop	Waterschap Brabantse Delta	Recordmanager
Peter Diebels	Provincie Zuid-Holland, LOPAI	Provinciearchivaris, voorzitter
Antony Fokker	Gemeente Den Bosch	Inspecteur
Yvonne Wellings	Gemeente Tilburg	Gemeentearchivaris
Arnoud Glaudemans	Gemeente Hilversum	Archiefinspecteur
Kaj van Vliet	Utrechts Archief	Rijksarchivaris, gemeentearchivaris en afdelingshoofd Inspectie & Collectiebeheer
Sigfried Janzing	Groene Hart Archieven	Directeur
Klaartje Pompe	Het Noord-Hollands Archief	Afdelingsmanager Beheer
Hanneke van Aalst	Zeeuws Archief	Afdelingshoofd Informatie en Kennis
Rene Bastiaanse	Brabants Historisch Informatie Centrum	Directeur
Hannie Kool	Zeeuws Archief, KVAN	Directeur, voorzitter
Chantal Keijpers	Het Utrechts Archief, BRAIN	Directeur, voorzitter
Ariela Netiv	Erfgoed Leiden en Omstreken	Directeur

Naam	Organisatie	Functie
Petra Links	NIOD	Archivaris
Puck Huitsing	NIOD	Directeur Collecties en Diensten
Edwin Klijn	NIOD	Manager Netwerk Oorlogsbronnen
Sander Ujzantovich	Stadsarchief Amsterdam	
Jantje Steenhuis	Stadarchief Rotterdam	Gemeente-archivaris
Adrie Spruijt	KING	Consultant
Marcel Ras	NCDD	Programma-manager
Margreet Windhorst	Raamwerk Advies & Tekst	Zelfstandig adviseur
Wietske van de Heuvel	Digitaal Erfgoed Nederland	Projectmedewerker
Erik Kleijn	Rijksdienst Cultureel Erfgoed (RCE)	Directiesecretaris
Anouk Baving	Archief2020	Programma-manager
Orville Macdonald	Stadsarchief Amsterdam	Medwerker E-Depot Standaarden & Richtlijnen
Max Beekhuis	Doxis	Directeur
Eric Hennekam	Universiteit Utrecht	Archiefonderzoeker
Theo Thomassen	Universiteit van Amsterdam	Hoogleraar Archiefwetenschappen
Bernadine Ypma	Regionaal Historisch Centrum Vecht en Venen	Directeur
Eddy de Jonge	Groninger Archieven	Directeur