

HANDREIKING voor het in gebruik
nemen van een e-depot
door decentrale overheden

CONCEPT VOOR FEEDBACK

23 Juli 2015

inhoudsopgave

1. Een woord vooraf
2. Wat is een e-depot
3. Welke overwegingen maak je vooraf
4. Wat moet je regelen
5. Hoe ziet de rolverdeling eruit
6. Wat zijn de mogelijkheden
7. Wat doe je morgen
8. Met dank aan

Een woord vooraf

Archief2020

Archief2020 is het innovatieprogramma voor archivering waarin het openbaar bestuur en de archiefsector werken aan de duurzame toegankelijkheid van digitale overheidsinformatie. AIDO (Archief Innovatie Decentrale Overheden) maakt daar deel van uit.

De overheid gaat steeds meer digitaal werken en digitaal haar diensten verlenen. Zo is het de bedoeling dat bedrijven en burgers uiterlijk in 2017 zaken die ze met de overheid doen digitaal kunnen afhandelen. Digitale informatie is veranderlijker dan informatie op papier en kent veel vormen, van digitale documenten tot email, twitterberichten, blogs en websites. Ook verdwijnen de grenzen tussen het gebruiken en archiveren van digitale informatie. De overheid moet informatie voor verantwoording en in het kader van cultureel erfgoed duurzaam kunnen bewaren en toegankelijk kunnen houden.

Er zijn veel initiatieven, zowel vanuit de overheid als vanuit het bedrijfsleven, om oplossingen te bieden voor het duurzaam beheren en ontsluiten van digitale informatie. Bij al deze initiatieven is er aandacht voor het e-depot als voorziening voor duurzame opslag en ontsluiting van digitale informatie. KING (Kwaliteits Instituut Nederlandse Gemeenten) heeft begin 2015 beschreven wát een e-depot is. De handreiking die nu voor je ligt laat zien hóe je een e-depot in gebruik kunt nemen. De handreiking bundelt de ervaringen die al zijn opgedaan, bijvoorbeeld in de pilots die door Archief2020 worden gefaciliteerd.

We vatten eerst kort samen wat een e-depot is. Dan gaan we in op de overwegingen die je kunt maken als je een e-depot in gebruik wilt nemen. Vervolgens behandelen we de maatregelen die je kunt nemen. We bespreken kort de rolverdeling bij het in gebruik nemen van een e-depot en gaan in op de verschillende scenario's voor het inzetten van een e-depot. En we geven tips voor de voorbereidingen die je morgen al kunt treffen als je een e-depot in wilt gaan zetten.

Los van deze handreiking is er een bijlage met een stappenplan waarin alle stappen staan die genomen kunnen worden om een e-depot in te zetten. Daarnaast laat het zien welke stappen je zelf kunt zetten en welke door een leverancier of dienstverlener uitgevoerd kunnen worden.

Deze handreiking is bestemd voor het tactisch management bij de decentrale overheden, waaronder informatiemanagers, maar ook voor project- en verandermanagers die aan de slag gaan met het in gebruik nemen van een e-depot.

We gebruiken trouwens overal de term “informatieobjecten”. Daarmee bedoelen we alle mogelijke vormen van informatie, van documenten tot foto's, films, twitterberichten, blogs en websites.

Wat is een e-depot

Enkele initiatieven

In het programma Digitale Taken Rijksarchieven werken het Nationaal archief en de Regionaal Historische Centra aan een generieke digitale basisinfrastructuur voor digitale rijksarchieven. Een infrastructuur die ook voor niet-rijksarchieven ingezet zal kunnen worden. De Nationale Coalitie Digitale Duurzaamheid (NCDD) treft voorbereidingen voor een netwerk van landelijke voorzieningen bij publieke organisaties voor duurzame toegang tot digitale informatie in Nederland.

Tijdens de behandeling maar ook na afronding van een taak, project of zaak moet je informatie integer, betrouwbaar, beschikbaar en toegankelijk houden voor bijvoorbeeld verantwoording, of op langere termijn als onderdeel van het beheer van je culturele erfgoed. De term e-depot hoor je dan vaak als oplossing, maar wat is het eigenlijk?

Een e-depot lijkt in de eerste plaats een ‘technische voorziening voor het bewaren, beheren en ontsluiten van informatie¹. Deze mogelijkheden heb je vaak voor een deel al met je huidige systemen (zaaksysteem, document management systeem, record management systeem e.d.) geregeld. Een e-depot is echter meer dan dat.

Een e-depot wordt omschreven als: *het geheel van organisatie, beleid, processen en procedures, financieel beheer, personeel, databeheer, databeveiliging en aanwezige hard- en software, dat duurzaam beheren en raadplegen van te bewaren informatieobjecten mogelijk maakt².*

Dat betekent dat een e-depot een onlosmakelijk deel vormt van het informatiebeheer in je organisatie. Het is daarmee niet het ouderwetse archief dat pas op het moment dat zaken afgesloten waren en dossiers niet meer nodig waren in beeld kwam. Het e-depot zorgt ervoor dat binnen je organisatie, vanaf het moment dat informatie gemaakt wordt, het duurzaam bewaren, vinden en toegankelijk houden van je informatieobjecten geregeld wordt. Het ondersteunt daarmee ook de uitvoering van taken, projecten en zaken in je organisatie én de actieve openbaarheid van informatie naar de samenleving.

Het e-depot werkt daarmee ook door in je werkprocessen en de systemen die je al gebruikt. Dat begint al bij het maken van een document in je archiefvormende systemen, zoals een zaaksysteem, waar je al de eerste stappen kunt zetten in dat duurzame beheer.

Een e-depot is daarmee als volgt samengesteld.

¹ (zie o.a. Westfries Archief (2013), uit KING rapport)

² (ED3: eisen duurzaam digitaal depot, LOPAI, december 2012)

Met behulp van het e-depot kun je dus informatieobjecten **opnemen** die je duurzaam wilt bewaren. Het e-depot zorgt ervoor dat die informatieobjecten **opgeslagen** worden en blijven zolang als dat nodig is. Je kunt er met **preservering** voor zorgen dat de opgeslagen informatieobjecten ook in de toekomst toegankelijk blijven, ook als technieken en bestandsformaten wijzigen, verouderen en uit gebruik raken. Met **metadatabeheer** kun je ervoor zorgen dat je opgeslagen informatieobjecten in het e-depot vanuit verschillende perspectieven te vinden zijn. En met **toegang** maak je de informatieobjecten toegankelijk voor de buitenwereld. Dit kunnen je eigen medewerkers zijn of medewerkers van andere overheidsorganisaties, maar ook burgers, bedrijven en andere onderdelen in de samenleving.

Hoe je dit e-depot verder wilt invullen, wat je in je organisatie regelt, wat je door informatiesystemen laat ondersteunen en met welke systemen dat gebeurt, zijn keuzes die je op gegeven moment gaat maken. Vanzelfsprekend met in achtneming van de bestaande wet- en regelgeving³. Ga je bijvoorbeeld één e-depot systeem inzetten of een combinatie van een e-depot met andere systemen of is je eigen zaaksysteem voorlopig voldoende. Al die keuzes komen hierna aan de orde.

³ Zoals de Archiefwet 1995, de Archiefregeling 2009, Wet Openbaarheid van Bestuur (WOB).

Welke overwegingen maak je vooraf

1. Waarom wil je een e-depot gaan gebruiken
2. Wat is de urgentie
3. Is het een investering waard
4. Welke aanpak ga je hanteren

Voordat je een keuze maakt over de inzet van een e-depot is het goed om een aantal overwegingen te maken. Die overwegingen gaan over waarom je een e-depot wilt gaan gebruiken, wat de urgentie is om een e-depot nu in te zetten, wegen de kosten wel op tegen de baten en welke aanpak je gebruikt om het e-depot in te zetten.

Het waarom

Voorop staat de vraag waarom je een e-depot wilt gaan gebruiken. Je zult jezelf deze vraag moeten stellen om een keuze te maken in welke vorm je een e-depot wilt inzetten, met welke urgentie en welke aanpak je daarbij wilt hanteren. Voorbeelden van redenen zijn:

Informatie is cruciaal in mijn organisatie

Voor een goede dienstverlening aan burgers moet de informatie in mijn organisatie (bijvoorbeeld de dossiervorming) op orde zijn. Een e-depot geeft een impuls aan deze kwaliteitsverbetering en faciliteert de duurzaamheid van mijn informatie.

We willen duurzaamheid in een dynamische omgeving

Met alle snelle technologische veranderingen in het algemeen en de ontwikkelingen bij mijn eigen zaaksystemen is duurzame opslag en ontsluiting niet altijd of alleen met grote moeite verzekerd. Een e-depot helpt om deze duurzame opslag en ontsluiting te kunnen garanderen.

De opslag in mijn zaaksystemen groeit uit zijn voegen.

Ik wil informatieobjecten die ik niet meer bewerk buiten de deur plaatsen, er daarbij zeker van zijn dat ze nog geraadpleegd kunnen worden, nu maar ook op langere termijn.

We willen onze diensten aan de burger digitaal aanbieden

De doelstelling is dat burgers in 2017 al hun zaken digitaal met de overheid kunnen afhandelen. Een e-depot voor duurzaam beheer en ontsluiting van informatieobjecten naar deze burger draagt daaraan bij.

We willen ons voorbereiden op de overdracht van informatieobjecten aan een archiefinstelling

We dragen op gegeven moment informatieobjecten die permanent bewaard moeten blijven over aan een archiefinstelling. Dit om ons cultureel erfgoed te bewaren en om als overheid verantwoording af te kunnen leggen aan de samenleving. Een e-depot helpt me om de kwaliteit van mijn informatie te verbeteren waardoor ik straks makkelijker informatieobjecten aan een archiefinstelling kan overdragen.

De urgentie

Dan is er de vraag naar de urgentie. Is een keuze op korte termijn nodig? Aan die overweging zitten twee kanten. Enerzijds kun je jezelf de vraag stellen wat de verscheidenheid aan typen documenten en andere informatieobjecten is en welk gevaar je loopt als het gaat om de duurzaamheid van die onderdelen die je voor langere tijd wilt kunnen ontsluiten, bijvoorbeeld in het kader van de digitale dienstverlening aan mijn burgers. Dat zegt wat over de noodzaak en urgentie van een e-depot. Een risico analyse kan helpen de aandachtspunten boven water te krijgen.

Daarnaast speelt de vraag wanneer je als organisatie je ambities gerealiseerd wilt zien, bijvoorbeeld in het kader van de digitale dienstverlening aan burgers. Je kunt kijken waar je nu staat met je organisatie en wat dat zegt over de inspanning die nodig is om het verschil tussen de ambities en de huidige situatie te overbruggen. Ook daarmee wordt de urgentie duidelijk. Er zijn verschillende methodes om het gat tussen ambitie en werkelijkheid in kaart te brengen (een voorbeeld is het INK model). Dit inzicht helpt je ook om de hoeveelheid werk in te schatten dat nodig is om de digitale archivering op orde te brengen voordat deze in een e-depot geplaatst kan worden.

Voorkom digitale dementie

Een aantal bestuurders van gemeenten, waterschappen en provincies heeft in april 2015 een brief aan de colleges van burgemeesters en wethouders, gedeputeerde staten, dijkgraven en hoogheemraadschappen gestuurd. In deze brief “voorkom digitale dementie” roepen zij op om “de kwaliteit van de archivering en informatievoorziening te verbeteren en samen met collega-bestuurders in de regio of provincie, een gezamenlijke strategie om een e-depotvoorziening te realiseren”.

De kosten

Dan is er de vraag naar de kosten. Is het inzetten van een e-depot de investering waard? Het is nuttig (en bij de meeste organisaties randvoorwaardelijk) om vooraf in te schatten hoe de kosten zich verhouden ten opzichte van de baten. Je kunt overwegen een kosten baten analyse uit te voeren. Daarmee vergelijk je de kosten die gemoeid zijn met de invoering en het gebruik van een e-depot met de baten die een e-depot de komende jaren oplevert. Het is daarbij belangrijk om niet alleen naar de financiële (kwantitatieve) baten te kijken maar ook naar de kwalitatieve baten. Een voorbeeld van een kwalitatieve baten is de verbeterde dienstverlening aan de burger.

De aanpak

Als laatste kun je je afvragen welke aanpak je wilt hanteren, mocht je een e-depot willen gaan inzetten. Het inzetten van een e-depot is geen technisch kunstje, het is een organisatieverandering. Het is daarom goed om bij het kiezen van je aanpak alle aspecten die daarbij horen mee te nemen. Dat betekent niet alleen aandacht voor techniek, organisatie en processen, maar ook voor je mensen en de cultuur in je organisatie. Met dat als uitgangspunt noemen we hier twee uitersten: de *ontwerp*-aanpak en de *experimenteer*-aanpak. Tussen die twee uitersten zit een variëteit aan combinaties.

Ontwerp aanpak

In de *ontwerp*-aanpak begin je met het vaststellen wat de visie en de ambities van je organisatie zijn op het gebied van digitale dienstverlening en duurzaamheid van informatie. Vervolgens bepaal je de huidige stand van zaken in je organisatie op dit gebied. Op basis van het verschil tussen ambities en huidige situatie en de risico's die je loopt als je niets zou doen, bepaal je de te nemen stappen. Als het nodig is verbeter je de kwaliteit van het informatiemanagement in je organisatie, pas je werkprocessen aan en instrueer je medewerkers om tot een goede dossiervorming te komen. Waar nodig neem je maatregelen in je informatiesystemen om dit te ondersteunen. Je werkt eventueel achterstallig werk weg.

Exoerimenteer aanpak

Bij de *experimenteer*-aanpak bewandel je de omgekeerde weg. Je begint met uit te proberen wat het betekent om met een e-depot te werken. Dit kan bijvoorbeeld in de vorm van een pilot waarbij je een select groepje informatieobjecten neemt en kijkt wat erbij komt kijken om deze in goed geordende staat in het e-depot te plaatsen en daar te beheren. Aan de hand van de resultaten van de pilot beslis je over volgende stappen. Daarbij kun je gaandeweg meer groepen informatieobjecten, bijvoorbeeld per type zaak, overzetten en je eerste zaakstelsel daarop voorbereiden. Stapsgewijs ontwikkel je procedures voor juiste dossiervorming en richt je het informatiemanagement verder in. Je pas je werkprocessen aan en instrueert betrokken medewerkers. Ook bij deze aanpak is het goed om je een beeld te vormen van je ambities op het gebied van digitale dienstverlening en duurzaamheid van informatie. Dit geeft dan richting aan de uitvoering van je experimenteer-aanpak.

Wat moet je regelen

Organisatorische maatregelen

1. Vaststellen doelstellingen, informatiestrategie, volwassenheid en positie e-depot
2. Risico analyse
3. Plannen substitutie
4. Inrichten multidisciplinaire projectorganisatie
5. Verwerven e-depot en inrichten beheer
6. Aanpassen werkprocessen en inrichten informatiemanagement

Als je gebruik wilt maken van een e-depot is er een aantal maatregelen dat je moet nemen. Op welk moment je dat doet hangt af van de aanpak die je hanteert: de ontwerp- of experimenteer-aanpak. Er zijn **organisatorische**, **inhoudelijke** en **technische** maatregelen. Als je deze maatregelen uitvoert is het goed om ook te sturen op de samenhang tussen deze maatregelen. Uiteindelijk heeft het inzetten van een e-depot namelijk effect op alle facetten van je organisatie, zoals mensen, cultuur, processen en techniek.

Organisatorische maatregelen

De organisatorische maatregelen gaan over de doelstellingen die je met je e-depot wilt realiseren, de projectorganisatie, het aanschaffen van het e-depot en organiseren van het beheer ervan en de inbedding in werkprocessen en informatiemanagement.

Het gebruik van een e-depot werpt pas echt vruchten af als het is ingebed in je organisatie en in de informatiestrategie en dienstverlening die je hanteert. Je kunt dus nadenken over de visie, ambitie en doelstellingen die je als organisatie hanteert, de informatiestrategie die erbij hoort om die doelen te bereiken, hoe dit past binnen je informatie architectuur⁴, hoe zich dit vertaalt in het informatiemanagement en de ICT en welke plek een e-depot daarin kan innemen. Dat betekent ook het bepalen van waar je organisatie staat met de inrichting van je informatiemanagement (intake en kwalificatie) en - vervolgens - bepalen in welke stappen je je informatievoorziening moet aanpassen wanneer het e-depot daarin opgenomen wordt. Met een risico analyse kun je nagaan welke maatregelen helpen om het in gebruik nemen van een e-depot goed te laten verlopen.

Daarnaast zul je stil moeten staan bij de vervanging van je papieren archief door een digitaal archief. Op het moment dat je begint met het verwijderen van je papieren archieven zul je al de mogelijkheid moeten hebben om digitale formele kopieën op te slaan.

Je zult het e-depot ook moeten aanschaffen en inrichten. Daarvoor zijn verschillende scenario's mogelijk (deze worden in *Wat zijn de mogelijkheden* besproken). En je zult het beheer van het e-depot moeten organiseren. Dan kan het contractmanagement met een leverancier betekenen, het maken van dienstverleningsafspraken en ervoor zorgen dat een aanspreekpunt beschikbaar is bij vragen over- en problemen met het e-depot. Maar ook het technische beheer hoort erbij dat er voor zorgt dat het e-depot werkt zoals afgesproken.

⁴ Er is de referentie architectuur NORA (Nederlandse Overheid Referentie Architectuur). Deze is richtinggevend bij de inrichting van de informatievoorziening van overheidsorganisaties.

Idealiter beheert een e-depot informatieobjecten die op orde zijn. Dat betekent dat je toe wilt werken naar werkprocessen in je organisatie waarin informatieobjecten gemaakt en bewerkt worden, zodanig dat informatieobjecten vanaf het begin in een geordende staat verwerkt worden en in het e-depot kunnen worden opgenomen. Het is nodig dat daarop gestuurd kan gaan worden. Een kwaliteitszorgsysteem helpt daarbij.

Als je dan besloten hebt om een e-depot in gebruik te nemen dan voer je de maatregelen die je moet nemen in projectvorm uit. Dat geeft de mogelijkheid om te sturen op de uitvoering van de maatregelen en de samenhang tussen die maatregelen. Je projectteam is multidisciplinair, alle relevante rollen zijn in het team aanwezig. Zie ook *Hoe ziet de rolverdeling eruit*.

Organisatorische methoden en hulpmiddelen

Er is al een scala aan methoden en hulpmiddelen beschikbaar die helpen bij het bepalen van de organisatorische maatregelen. Zo heeft het Noord Hollands Archief een hulpmiddel ontwikkeld om de volwassenheid van je organisatie in duurzaam informatiebeheer te bepalen. Het Noord Hollands Archief heeft eveneens een voorbeeld van een businesscase voor de inzet van een digitaal depot voor een gemeente. En op initiatief van AIDO is bijvoorbeeld een handreiking voor de opzet van een decentraal strategische informatieoverleg (SIO) ontwikkeld.

Inhoudelijke maatregelen

De inhoudelijke maatregelen gaan over de informatieobjecten zelf. Over welke informatieobjecten je in een e-depot wil beheren, hoe je ervoor zorgt dat ze daar in goede staat in terecht komen en hoe je ze duurzaam toegankelijk houdt voor de eigen organisatie, opdrachtgevers en de samenleving. Dit vraagt om overzicht.

Informatieobjecten die in het e-depot worden opgeslagen moeten daarin teruggevonden kunnen worden om te tonen aan je medewerkers of aan de afnemers van je diensten, of eventueel om te bewerken. Om dat mogelijk te maken voeg je extra gegevens, metadata, toe aan de objecten.

Decentrale overheden gebruiken TMLO (Toepassingsprofiel Metadata Lokale Overheden) bij het opnemen van metadata bij hun informatieobjecten. TMLO is dé standaard voor metadatering bij alle decentrale overheden.

Inhoudelijke maatregelen

1. Voorbereiden gebruik metadata
2. Selecteren informatieobjecten voor het e-depot, kwaliteitsbepaling en achterstallig onderhoud
3. Uitproberen overplaatsen van informatieobjecten uit eigen systemen in e-depot
4. Maken van afspraken over duurzaam beheer, preservatie beleid, vernietigingsprocedures en ontsluiting.

In het ideale geval worden deze gegevens toegevoegd als de informatieobjecten worden aangemaakt. Het e-depot moet de metadata van de informatieobjecten die uit je eigen systemen komt kunnen lezen. Bij overdracht zorg je er dus voor dat ze vertaald worden.

Daarbij is het ook nodig dat je vaststelt welke informatieobjecten je in het e-depot wilt gaan plaatsen.

1. Waar zijn die informatieobjecten nu opgeslagen,
2. wat is de kwaliteit van deze informatieobjecten,
3. hoe krijg je ze uit de systemen waarin ze nu zijn opgeslagen
4. zijn er al metadata bij bekend en zo niet is het dan noodzakelijk om deze alsnog toe te voegen.

Afhankelijk van de uitkomst van je analyse kan dat betekenen dat er eerst nog achterstallig onderhoudswerk op je informatieobjecten verricht moet worden voordat ze in een e-depot geplaatst kunnen worden. Het kan bijvoorbeeld nodig zijn om nog metadata aan informatieobjecten toe te voegen.

Het is altijd aan te raden om het opslaan van informatieobjecten vanuit je eigen systemen in een e-depot uit te proberen. Dat kan bijvoorbeeld door dat in een pilot te doen. Werkt de vertaling van de metadata, werkt de verbinding, werkt het overzetten van de informatieobjecten en komen ze goed in het e-depot terecht?

Maar ook als de informatieobjecten in het e-depot opgeslagen kunnen worden dan ben je er nog niet. Om duurzame opslag te kunnen garanderen moet er een aantal afspraken gemaakt worden. Dat zijn afspraken over hoe gecontroleerd wordt of de opgeslagen informatieobjecten nog toegankelijk zijn en welke maatregelen genomen moeten worden op het moment dat dat niet meer zo is. Deze preservatie strategie is de kern van het e-depot. Daarnaast maak je afspraken over hoe je omgaat met het vernietigen van informatieobjecten, over de verplichte overdracht van bepaalde informatieobjecten na twintig jaar, en over de wijze waarop je de opgeslagen informatieobjecten ontsluit naar je medewerkers en anderen - als onderdeel van je digitale dienstverlening.

Inhoudelijke methoden en hulpmiddelen

Ook voor de inhoudelijke maatregelen zijn al methoden en hulpmiddelen beschikbaar. Archief2020 heeft in samenwerking met het Noord Hollands Archief en het Utrechts Archief een handreiking voor de overdracht van digitale informatie naar een e-depot gepubliceerd. En het Utrechts Archief heeft een aanpak ontwikkeld voor de inventarisatie van digitale bestanden voor archivering (digitale erfenis in kaart.

Technische maatregelen

5. Hoe past een e-depot in je infrastructuur
6. Welk e-depot kies je
7. Al of niet gereed maken eigen systemen
8. Installeren e-depot voor eigen organisatie

Technische maatregelen

De technische maatregelen gaan over de keuze van het e-depot en de installatie ervan, de inbedding in je eigen technische architectuur en infrastructuur, het gereed maken van je bestaande systemen voor het overzetten van informatieobjecten naar het e-depot en de bijbehorende verbindingen.

Bij het nemen van de technische maatregelen om van een e-depot gebruik te maken is het goed om te bedenken hoe een e-depot past binnen de technische architectuur en de digitale infrastructuur van je organisatie. En, als dat al niet is gebeurd, geldt dat ook voor TMLO. Zo ga je kijken of je eigen systemen (zaaksystemen, document management systemen) al op TMLO zijn ingericht, naar waar de koppelingen zitten tussen de eigen systemen en het e-depot, welke informatie er uitgewisseld moet worden, en wat dat betekent het voor de technische infrastructuur. Maar ook of het e-depot de plaats van je document management systeem of record management systeem in kan nemen.

Je zult een keuze moeten maken voor de techniek van het e-depot: waarin laat ik mijn informatieobjecten en metadata plaatsen, welke functionaliteit heb ik nodig, hoe regel ik de koppeling met andere systemen binnen en buiten mijn organisatie. De keuze wordt mede bepaald door het scenario dat je kiest. Dat kan variëren tussen zelf een e-depot systeem kopen, installeren en beheren tot het afnemen van een totaalpakket aan diensten voor digitale archivering.

Het kan ook nodig zijn om eigen zaaksystemen of document management systemen gereed te maken om informatieobjecten over te kunnen zetten naar een e-depot. Dat hangt er van af of deze systemen, en met name hun export functionaliteiten, daarop al zijn voorbereid of niet.

Na de aanschaf van het e-depot wordt deze voor je organisatie geïnstalleerd. Wat je daarin moet doen hangt af van de keuze of je zelf een e-depot aanschaft en inricht of dat je dit gedeeltelijk of geheel uitbesteed. In elk geval zal de communicatie tussen je eigen systemen en het e-depot ingericht moeten worden. Een belangrijk onderdeel daarbij vormt het testen of deze communicatie goed werkt en of informatieobjecten op een juiste manier in het e-depot worden geplaatst en ontsloten kunnen worden naar de eigen medewerkers en anderen.

De volgorde

Al deze maatregelen worden in samenhang door je eigen organisatie met een multidisciplinaire betrokkenheid en in meer of mindere mate door externe dienstverleners of leveranciers uitgevoerd. Welke jezelf uitvoert en welke een dienstverlener of leverancier uitvoert hangt af van het scenario (zie *Wat zijn de mogelijkheden*) dat je kiest.

Om aan de slag te gaan met een e-depot doorloop je drie fasen: voorbereiden, aansluiten en gebruiken. In die fasen voer je de organisatorische, inhoudelijke en technische maatregelen uit. Tijdens de fase **Voorbereiden** tref je de maatregelen waarmee je je voorbereid om de inzetten van een e-depot. Tijdens de fase **Aansluiten** tref je alle maatregelen die ervoor zorgen dat je het e-depot kunt gaan gebruiken. En tijdens de fase **Gebruiken** ga je het e-depot daadwerkelijk gebruiken.

De bijlage *Stappenplan in gebruik nemen van een e-depot* toont alle stappen die je tijdens deze drie fasen op organisatorisch, inhoudelijk en technisch vlak, eventueel samen met je dienstverleners en leveranciers, kunt zetten om een e-depot in gebruik te nemen.

Hoe ziet de rolverdeling er uit

Gemeente Haarlem

"Onze grootste uitdaging was te zorgen dat mensen in dezelfde taal gingen praten. Archivarissen, ICT-ers, beleidsmakers en bestuurders. Investeer in taalgebruik, definities, in hoe benoemen we de dingen. Dat kost tijd: organiseer workshops, sessies, stem af met elkaar. Maar het is de belangrijkste les van het hele project: dat je elkaar verstaat en begrijpt. In het begin ging dat mis, maar toen zijn we ermee aan de slag gegaan en dat heeft zich dubbel en dwars uitbetaald."

Bij het inrichten en gaan gebruiken van je e-depot heb je een team van mensen nodig dat alles in goede banen leidt. Afhankelijk van het scenario waar je voor gekozen hebt (eigen regie of overdragen) zijn dat mensen uit je eigen organisatie of van een verbonden partij. Het is goed om vooraf na te denken hoe je de verschillende benodigde rollen gaat invullen. Sommige rollen zijn nodig om het e-depot draaiende te houden en een duurzame archivering te waarborgen, andere rollen zijn alleen van toepassing tijdens de voorbereidingsfase en aansluitfase. Vanzelfsprekend kan één persoon meerdere rollen tegelijkertijd vervullen, maar soms zullen er op een enkele rol meerdere mensen ingezet moeten worden. Dat is afhankelijk van hoe omvangrijk het project is, de beoogde doorlooptijd en over welke experts je de beschikking hebt.

Er zijn **archiveringsdeskundigen** nodig die alles weten van het duurzaam archiveren van informatieobjecten: mensen die verstand hebben van preservering, metadatering en zaken als vernietigingstermijnen en historische waardebeoordeling.

Een e-depot heeft een **functionele beheerder** (of 'key user') nodig die er voor zorgt dat de processen rond het vullen en ontsluiten van het systeem zonder problemen verlopen. Daarnaast kunnen er ook **ondersteuners** aangesteld worden die de beheerprocessen en eventuele (interne) communicatie organiseren. Dat zijn de rollen die je normaalgesproken in je eigen organisatie (al dan niet extern ingehuurd) als archiefvormer aanstelt. Voorbeelden zijn de **service manager** (verantwoordelijk voor het beheer) en de **contract- of leveranciersmanager** (verantwoordelijk voor de contacten met externe dienstverleners en leveranciers).

Daarnaast heeft een e-depot deskundigen nodig op IT vlak; denk aan **architecten** en **informatiebeveiligingsexperts** die gespecialiseerd zijn in de andere systemen die een koppeling krijgen met het e-depot, zoals document management systemen, record management systemen en collectie beheer systemen. En de **technische beheerders** die zorgen dat de techniek van het e-depot blijft werken zoals afgesproken. Maar ook de **informatiemanager** die ervoor moet zorgen dat het e-depot een plaats krijgt en houdt in het informatiebeheer van je organisatie.

In de fase van het opstarten van het project waarmee je een e-depot in gebruik gaat nemen, is het zaak om de projectleiding goed te beleggen. Dit borgt zowel de interne voortgang als de afstemming met de partijen die een rol spelen bij de inrichting en het gebruik van het e-depot.

De projectleiding kan uitgevoerd worden door een **projectleider** (intern of extern) maar valt of staat met een krachtige **sponsor** vanuit het management team van je organisatie. Daarnaast kan een **verandermanager** nodig zijn die de veranderingen in je organisatie bij het in gebruik nemen van een e-depot begeleid.

Al deze rollen kunnen zowel intern ingevuld worden, door eigen mensen of directe inhuur, als door een verbonden partij. Wanneer je de invulling van bepaalde rollen extern betreft, en dus inhuurt, aanbesteedt of uitbesteedt, heb je ook expertise nodig in **inkoopmanagement** en **leveranciersmanagement**. Hou bij de manier waarop je inhuurt, aanbesteedt of inbesteedt in de gaten dat dit voor je organisatie beheersbaar is.

Meer lezen:

De VNG heeft in juni 2015 een handreiking gepresenteerd over publiek-private samenwerking en aanbestedingsrecht.

De handreiking gaat in op de volgende punten:

- ***Verticale samenwerking (quasi-inbesteding)***
- ***Horizontale samenwerking***
- ***Alleenrecht/uitsluitend recht***
- ***Overdracht van bevoegdheden***

Wat zijn de mogelijkheden

Gemeente Putten

De gemeente Putten laat haar informatieobjecten beheren door het gemeentearchief van Putten. Het gemeentearchief heeft een e-depot in gebruik dat geleverd wordt door een commerciële leverancier. Deze leverancier voert ook het beheer van het e-depot uit. Ook metadatering en waardering van ongestructureerde gegevens is uitbesteed. (zie voor meer informatie het rapport Onderzoek Functionaliteit e-depot Decentrale Overheden, KING 2015).

In de voorbereidingsfase zul je ook de zakelijke afwegingen moeten maken: in wat voor e-depot ga je investeren, welke expertise moet je erbij betrekken en hoe ga je dat organiseren? Zoals vaak zijn er verschillende scenario's. De keuzemogelijkheden zijn deels afhankelijk van je huidige document (record-) management systemen, maar vooral van je ambitieniveau met betrekking tot duurzaamheid, openbaarheid en duurzame toegankelijkheid. Met inachtneming van de wettelijke verplichtingen⁵ heeft elke decentrale overheid in bepaalde mate beleidsvrijheid in **wat** ze wil bewaren, hoe ver ze wil gaan in de **preservering** van de digitale bestanden en voor wie ze de opgeslagen informatieobjecten wil **ontsluiten** (en op welke manier). Al deze beslissingen spelen mee in de keuze voor het scenario om een e-depot in gebruik te nemen.

Een kernvraag bij de inrichting en het gebruik van een e-depot is of je het in eigen beheer gaat doen, of dat je het archiveren van jouw digitale informatieobjecten als dienst gaat afnemen bij een andere partij. Beide routes kennen hun eigen voor- en nadelen, afhankelijk van je ambitieniveau en van de competenties en capaciteit waar je organisatie over beschikt. Specifieke functionaliteit van het e-depot kan voor de ene overheidsorganisatie een *must* zijn, en voor de andere nodeloos complex. De vraag welk scenario goedkoper is kunnen we daardoor ook niet in generieke zin beantwoorden. Een kosten- baten analyse kan hier uitkomst brengen. Daarbij is het belangrijk om het niet sec een kostprijsoverzicht te laten zijn. Een analyse waarin ook naar voren komt wat de (potentiële) baten zijn van het gebruik van een e-depot in de zin van kwaliteitsverbetering en duurzame toegankelijkheid is belangrijk. Een business case is hiervoor een methode.

Scenario 1: In eigen beheer

Als je besluit om **zelfstandig** een e-depot op te gaan bouwen dan betekent dat dat je zelf de technische voorzieningen (hard- en software) in beheer hebt of gaat nemen (door een uitbreiding van je bestaande systemen of bijv. een cloudoplossing). Daarnaast zal je ook de expertise voor het duurzaam archiveren (waarderen, metadateren, preservering) in huis hebben of gaan inhuren.

Een mogelijke route is om dit te doen via een huidige of nieuwe leverancier waarbij je ook andere

⁵ Zoals de Archiefwet 1995 en de Archiefregeling 2009

DOWR-I gemeenten (Deventer, Olst-Wijhe, Raalte)

"Zo lang informatieobjecten actueel en/of van waarde zijn blijven ze bij ons in het zaakstelsel of een ander stelsel wat de juiste archiveringsfunctionaliteiten heeft. Keuzes rond bijvoorbeeld preservatie maken we zelf intern, waarbij besluiten m.b.t. het onderwerp (digitale) archivering worden voorbereid en geregistreerd door specialisten op het vlak van digitale archivering / records management."

Gemeente Haarlem

"Als gemeente houden we de regie: wij bepalen welke informatie openbaar is en welke vernietigd moet worden. Maar we voeren dat niet zelf uit. Wij sturen het Noord-Hollands Archief [leverancier e-depot] aan, zij doen het archiefbeheer en het technisch beheer. Zij houden alles toegankelijk en ook de preservatie doen zij. Eigenlijk nemen wij als gemeente gewoon een product af. En hoe zij hun e-depot vervolgens willen organiseren, dat is hun 'probleem'."

informatiemanagement oplossingen afneemt, of via een (meer) gespecialiseerde leverancier van digitale archiefdiensten (bijvoorbeeld een Regionaal Historisch Centrum (RHC), een regionaal archief of een commerciële aanbieder). Je kan zelfs per onderdeel - hardware, software, archiefdiensten – weer een andere (gespecialiseerde) partij aanhaken. Welke vorm je ook kiest: in dit scenario behoudt je in alle gevallen zelf de regie en ben je op dagelijkse basis verantwoordelijk voor het beheer en de ontsluiting. Het is het overwegen waard om met collega overheidsorganisaties te inventariseren hoe je hierin samen kan optrekken. Dit kan bijvoorbeeld zijn in het grootschaliger (en dus voordeliger) kunnen inhuren van diensten, en/of het inrichten van een shared service center. Een gezamenlijk project betekent delen in de kosten en de kennis. Tegelijkertijd blijkt uit de praktijk wel dat de vaak benodigde afstemming niet ten gunste komt van de doorlooptijd.

Scenario 2: Afnemen als dienst

Naast het zelf doen bestaat ook de mogelijkheid om het beschikbaar stellen van je e-depot **over te laten aan een andere organisatie**. In dat geval draag je de *operationele verantwoordelijkheid* voor beheer en ontsluiting over, en is het niet meer noodzakelijk om de benodigde capaciteiten in je eigen organisatie op te nemen. Je wordt ontzorgd, maar verliest tegelijkertijd ook een stuk regie. Je blijft als decentrale overheidsorganisatie wel altijd eindverantwoordelijk. Een externe partij die het dagelijks management van je digitale archief overneemt kan ook zijn eisen stellen aan de kwaliteit van de op te nemen informatieobjecten. Dat betekent dat de druk in de werkprocessen om (vanuit archiveringsperspectief) zorgvuldig met objecten om te gaan groter wordt. Dat is positief, omdat de archieffunctie daarmee ook een kwaliteitsprikkel geeft. Anderzijds is de inspanning die vooraf moet plaatsvinden om je organisatie op dat niveau te krijgen wellicht zwaarder dan wanneer een externe partij niet zo ver in je organisatie zijn invloed laat gelden. Dit is overigens wat te compenseren door de experimenteer- aanpak te kiezen, zoals wordt uitgelegd in *Welke overwegingen maak je vooraf*.

Voorbeelden van dit scenario zijn te vinden bij gemeenten die – bijvoorbeeld middels een dienstverleningsovereenkomst (DVO) – het duurzaam beheer van hun informatieobjecten volledig overlaten aan een RHC, regionaal archief, een ander samenwerkingsverband of een private partij. De dienstaanbieder kan dan zelfs de (expertise van een) gemeentearchivaris leveren, evenals mensen die de gemeenteambtenaren

ondersteunen in het correct omgaan met bijvoorbeeld metadata, bewaar- en vernietigingstermijn.

Bij het afnemen van het e-Depot als dienst bij een commerciële dienstverlener kun je contractueel laten vastleggen dat, op het moment dat je geen diensten van deze dienstverlener meer (kunt) afnemen, je altijd je opgeslagen informatieobjecten met de daarbij behorende metadata, terug krijgt.

Wat doe je morgen

Als je morgen aan de slag wil gaan met de voorbereidingen van het gebruik een e-depot zijn dit de eerste stappen die je kan zetten.

1. Maak een kosten baten afweging

van de invoering en het gebruik van een e-depot. Doe dit in de vorm van een business case.

2. Onderzoek de ervaringen

bij collega overheidsorganisaties en zoek naar mogelijkheden tot samenwerking

3. Start een pilot

om op kleine schaal met het overzetten van een selecte groep informatieobjecten naar een e-depot en het beheer en de ontsluiting ervan te experimenteren

4. Bepaal de volgende stappen

op basis van de resultaten.

Met dank aan

Tijdens de ontwikkeling van deze handreiking hebben meerdere mensen hun tijd, ervaringen en expertise beschikbaar gesteld om tot dit verhaal te komen. We hebben interviews gehouden met de volgende personen – op alfabetische volgorde

André Plat | [Archief2020](#)
Clementine van Stiphout | [Stadsarchief Amsterdam](#)
Henk Sligman | [Stadsarchief Deventer](#)
Ilse Kaldenbach | [Noord-Hollands Archief](#)
Jan Kuipers | [Regionaal Archief Tilburg](#)
Jeffrey Gortmaker | [KING](#)
Joost van Koutrik | [Het Utrechts Archief / Gemeente Nieuwegein](#)
Kees Groeneveld | [KING](#)
Marcel Ras | [NCCD](#)
Martin Jansen | [Gemeenten Deventer Olst-Wijhe Raalte](#)
Mette van Essen | [Nationaal Archief](#)
Pepijn Lucker | [Stadsarchief Amsterdam](#)
Peter van de Ruit | [Gemeente Haarlem](#)
Relinde Reuvekamp | [Noord-Hollands Archief](#)
Vincent Sleebe | [Historisch Centrum Overijssel](#)

En de:

Koplopers Archief 2020

Meer lezen

Zie de website van

Con Sadée, Marc Schuil en Jeroen Tops | Capgemini Consulting