

★ ★ ★ AD VAN HEIJST ★ ★ ★

EEN ROADMAP

VOOR DIGITAAL INFORMATIEBEHEER

DE I-SCHIJF ALS BASIS VOOR DIGITAAL WERKEN

Een Roadmap voor digitaal informatiebeheer

De i-schijf als basis voor digitaal werken

Colofon

Auteur

Ad van Heijst

Met dank aan

Filip Boudrez

Vormgeving en opmaak

Studio Harnas

ISBN 978-90-820041-1-3

© Factor-i, Rijswijk 2014

Deze publicatie is gelicenseerd onder de licentie Creative Commons Naamsvermelding-NietCommercieel 4.0 Internationaal. Ga naar <http://creativecommons.org/licenses/by-nc/deed.nl> om een kopie van de licentie te kunnen lezen.

Hoewel de auteur en de uitgever deze publicatie met uiterste zorg hebben samengesteld, kunnen zij geen enkele aansprakelijkheid aanvaarden voor eventuele onvolledigheid of onjuistheid, dan wel de gevolgen daarvan. Aan de tekst en publicatie kunnen geen rechten worden ontleend.

Inhoudsopgave

Voorwoord	4
Woord van dank	6
1. EEN ONBEHEERSBARE SITUATIE DIE WORDT GENEGEERD	7
2. DIGITAAL (SAMEN)WERKEN	11
3. SAMEN WERKEN AAN ZAKEN IN DIGITALE DOSSIERS	15
3.1 Dossiervorming: de zaak	16
3.2 Zaak en dossier	17
3.3 Nut en noodzaak van dossiervorming	20
3.4 Volledige en unieke dossiers, dé centrale vindplaats voor de documenten	21
3.5 Digitale dossiers als uitgangspunt	23
3.6 [Digitale] dossiers: effectief en efficiënt	24
3.7 Hoe documenten in dossiers te plaatsen	26
3.8 Kwaliteitskenmerken van (digitale) dossiers	27
4. DIGITALE ORDENINGSSTRUCTUREN	29
4.1 Het vaststellen van de structuur door classificatie	30
4.2 Kwaliteitskenmerken van een ordeningsstructuur	31
4.3 Rollen en verantwoordelijkheden voor de digitale ordeningsstructuur	
4.3.1 De administratieve procesverantwoordelijke	32
4.3.2 De informatiebeheerder/ recordbeheerder	
4.3.3 De centrale informatiebeheerder/ de recordmanager	33
4.3.4 Management	
4.3.5 ICT	34
4.3.6 De archivaris	
5. DIGITALE INFORMATIESYSTEMEN: HOE RICHT JE EEN MAPPENSTRUCTUUR IN?	35
5.1 Keuzemogelijkheden: wel of geen dms?	36
5.2 Conclusie	41
6. BESLISSINGSMODEL	43
6.1 Functionele eisen	44
6.2 Gebruiksvriendelijkheid	45
6.3 Zelfredzaamheid	46
6.4 Kosten	46
7. HOE RICHTEN WE HET IN?	47
8. HOE BEHEERSEN WE DE OMVANG	53
Noten	57
Over de auteur	62
Over VHIC	63

Voorwoord

Een i-schijf? Zo heet die schijf bij ons niet!

Natuurlijk niet. Er zijn allerlei namen bedacht voor schijven in organisaties: de O-schijf, de P-schijf, de G-schijf, de H-schijf..... Ze hebben één ding gemeenschappelijk: er staat informatie op. Dus zijn het i-schijven, die door een informatiebeheerder moeten worden beheerd.

De i-schijf staat voor de schijf met gegevens in velerlei gedaanten. Het kan een gemeenschappelijke schijf zijn, een afdelingsschijf of een persoonlijke schijf. Zelfs een mailbox bevat vaak belangrijke gegevens die onmisbaar zijn om een zaak goed te kunnen reconstrueren. Informatie die belangrijk is om te delen, maar in veel gevallen niet gedeeld wordt.

Digitaal informatiebeheer is een kwestie van organiseren.

Daar gaat het vaak mis, want organiseren in de denkwereld van veel managers is als volgt:

- Documenten horen in een documentsysteem.
- Zaken horen in een zaaksysteem.
- Processen horen in procesapplicaties.
- Alles koppelen: klaar!

Nu nog even die systemen kopen (de goedkoopste wint), dan implementeren (dat betekent: we zetten het in het weekend op elke computer), dan opleiden of nee, toch maar niet, het budget begint wat krap te worden, maar eigenlijk is het niet nodig want het wijst toch zichzelf uit en dan: koppelen met alles wat er al is: oei, wat is dat duur!

Wanneer we geen keuzes maken hoe onze informatieplanning eruit gaat zien –in welke systemen welke informatie wordt opgeslagen, voor welke termijn, en wat er gebeurt wanneer de zaak is afgehandeld of niet meer nodig is- lopen we onherroepelijk vast.

Wanneer we geen keuzes maken, doen we meerdere keren hetzelfde, hebben we meerdere systemen waarin dezelfde informatie wordt bijgehouden met de kans op verdubbelingen en hiaten.

Er zijn dan verschillende mogelijkheden. In hoeverre leggen we onze mening op aan de medewerkers, die de werkprocessen moeten uitvoeren? Gaan we de organisatie dwingen tot het gebruik van die systemen, waarvan wij vinden dat die goed zijn voor onze collega's? Dat is wel wat er doorgaans in organisaties wordt gedaan.

En het effect?

Voorbeelden te over. Een organisatie die de klachtafhandeling niet wil vastleggen in het systeem, omdat dit te tijdrovend is. Een andere waar een afdeling besluit om Google Docs te gaan gebruiken, buiten de organisatie om. Een organisatie waar jaren gewerkt is om een documentmanagementsysteem in te voeren, en nu medewerkers een petitie hebben ingediend bij het management of zij alsjeblieft terug mogen naar de mappenstructuur die er was, in de Verkenner. Afdelingen die hun afdelingsschijf inrichten en daar zelfs een secretaresse voor aanstellen. Medewerkers die een imposant archief bijhouden in hun mailbox.

Kan het anders?

Ja, dat kan.

De ene methode is als volgt: alle communicatie-uitingen die van belang zijn voor bewijs en verantwoording benoemen we als content.

Deze content moeten we in één context of meerdere contexten plaatsen. De context wordt bepaald door de metadata. De context is bijvoorbeeld: de persoon waarover het gaat, het object, de zaak, de gebeurtenis, de behandelende medewerker, de termijn waarover een toestemming loopt, de bewaartermijn van een zaak, het resultaattype van de uitkomst van de zaak: noem maar op. Eigenlijk hang je een of meerdere labels aan een contentobject, of informatieobject, om de NEN 2082-definitie te volgen.

Om dit te realiseren is een content management systeem nodig. Dit systeem zal moeten zorgen dat bewijs en verantwoording mogelijk is van alle content, die is opgeslagen en dat content, die niet meer nodig is, verdwijnt. Dat de autorisaties wie wat mag zien, goed zijn ingeregeld. Dat alle benodigde documenten steeds beschikbaar zijn, op elk moment, door elke persoon die daartoe bevoegd is.

Maar stel nu eens dat je eerst gewoon orde op zaken wilt stellen met de middelen die je hebt, zonder mensen te hoeven opleiden in een nieuwe omgeving, zonder je administratie anders in te richten. De gemeenschappelijke schijf gebruiken bijvoorbeeld, daarop de content plaatsen en deze in een eenvoudige context brengen: de context van een zaak, een dossier, een mapje dus. Kan dat ook?

Jazeker. Dit boekje wil aangeven hoe met eenvoudige middelen een goede informatiestructuur opgezet kan worden, waarmee iedereen kan werken. Het is geen ideale structuur en binnen deze structuur kan lang niet alles wat leveranciers van contentmanagementsystemen beloven.

Wel levert het een structuur op, waar administratieve medewerkers over te spreken zijn. Ze begrijpen waarom de structuur is zoals ie is. Er hoeven geen extra hulpmiddelen te worden aangeschaft.

Misschien zult u, na het lezen van dit boekje, zeggen: dit is een stap terug in de tijd. Of: dit werkt niet in mijn organisatie.

Ga dan eens kijken bij een afdeling hoe zij hun informatie op hun netwerkschijf hebben georganiseerd...

Wie weet ontdekt u een nieuwe werkelijkheid.

Woord van dank

Het zal een jaar of tien geleden zijn dat ik de publicaties van Filip Boudrez las. Die man wilde ik leren kennen! Inmiddels had hij via het e-DAVID-project al vele publicaties op zijn naam staan. Hij bleek te werken bij de Archiefdienst te Antwerpen.

We maakten een afspraak. Op de bewuste dag belde ik aan. Een jonge man in sportieve kleding opende de deur. Ik vertelde hem dat ik kwam voor de heer Filip Boudrez. "Komt u maar verder" zei de jongeman en ging me voor, door een lange gang, de trap op.

Hij zette zich tegenover mij. "Ik kom voor de heer Filip Boudrez" probeerde ik nogmaals. "Dat ben ik" zei hij. Nog nooit ben ik zo verrast geweest als op dat moment: ik had gedacht een oudere man tegenover me te krijgen, een boekenwurm in een ivoren torentje.

Filip heeft in belangrijke mate bijgedragen aan de ontwikkeling van mijn denken. Al lange tijd was mijn idee dat we de G-schijf in organisaties verkeerd gebruikten. Dat we totaal verkeerd dachten, en moesten "omdenken", niet moesten uitgaan van het digitaliseren van papier, maar in de basis moesten uitgaan van de digitale informatie die we dagelijks aanmaken, opslaan, verwerken en gebruiken: de digitale informatie op de gemeenschappelijke schijf!

Uit die eerste kennismaking is langzaam maar zeker een hechte vriendschap gegroeid. Filip is de geestelijk vader van de RecordsManagementTool en de KlasseerTool, die VHIC op de markt brengt, om de schijven in organisaties onder controle te brengen en te houden. Een echt hulpmiddel voor de talrijke digitale problemen van deze tijd waar de toekomstgerichte recordmanager mee worstelt, of moet gaan worstelen.

Filip, hartelijk dank voor je kritische beschouwing van deze teksten: ze zijn ook op jouw gedachtengoed gebaseerd. En voor wie hem niet kent: neem eens de tijd om de publicaties op www.edavid.be grondig te bestuderen. De materie is het waard: zeker en vast een verrijking van uw denkkader!

Ad van Heijst eMIM

Directeur VHIC

Februari 2014

1

EEN ONBEHEERSBARE SITUATIE DIE WORDT GENEGEERD

Binnen veel organisaties dreigt het digitaal informatiebeheer uit de hand te lopen. Tot in de jaren zestig en zeventig van de vorige eeuw was het archiefbeheer geregeld volgens vaste procedures, waarin elk document¹ van waarde werd ondertekend door een daartoe bevoegd functionaris en een archiefkopie² werd opgeslagen in een archief dat centraal werd bijgehouden. Er werd speciale aandacht besteed aan de manier waarop een besluit werd omschreven: in een besluit stonden alle overwegingen, die tot de beslissing hadden geleid. Op speciale bestuurscholen werden ambtenaren opgeleid in de kunst van het opstellen van bestuursbesluiten en wetteksten. Een bestuursbesluit was een samenvatting van de totale correspondentie en vergaderverslagen.

Deze situatie is steeds verder verdwenen. Besluiten zijn gefragmenteerd over een veelheid aan e-mails, waaruit beslistmomenten binnen een besluitvormingsproces met moeite kunnen worden herleid. Dit maakt het in steeds meer gevallen uitzonderlijk moeilijk om de totstandkoming van een besluit te reconstrueren. In steeds meer organisaties zijn de belangrijkste documenten, op basis waarvan beleidsbeslissingen worden genomen en die dus in de toekomst ook moeten dienen voor verantwoording en bewijs, te vinden op de persoonlijke en gemeenschappelijke schijven binnen de organisatie. Document managementsystemen³ hebben hierin geen verbetering gebracht: complete dossiers⁴ die op één centrale plaats worden bijgehouden, bestaan niet meer.

Integendeel! In veel organisaties worden gegevens en documenten aangemaakt met behulp van talloze systemen: in het DMS, in een zaakstelsel, in procesapplicaties, in mailboxen, op persoonlijke en gemeenschappelijke schijven, in SharePoint, Dropbox, Sky- en Google Drives. Kortom: er is een ondoorzichtige situatie ontstaan waarbij papieren en digitale documenten in velerlei versies door de organisatie slingeren, zonder beheer en zonder structuur.

Archiefdiensten en documentaire afdelingen zien zich voor de onmogelijke taak gesteld om in deze situatie verbetering te brengen en lijken in veel gevallen de moed te hebben opgegeven: zij concentreren zich op hun documentmanagementsysteem en laten verder de chaos voor wat deze is.⁵ Hierdoor kennen de meeste organisaties een "grijs circuit" van documenten, van versplinterde en dubbele dossiers met verschillende naamgeving, van meerdere versies van documenten in diverse formaten, van een onopgeloste e-mailproblematiek en van meerdere gegevensbestanden,⁶ waarin de medewerker met het beste geheugen nog steeds de vraagbaak blijkt wanneer twijfel bestaat over hoe een zaak uiteindelijk tot stand is gekomen, wie verantwoordelijk was voor het besluit en waar en hoe dit besluit is vastgelegd.

Informatiespecialisten, record- en informatiemanagers –die we vanaf nu consequent informatiebeheerders zullen noemen– negeren doorgaans de informatie die zich bevindt in mailboxen, op gemeenschappelijke en persoonlijke schijven. Het zijn immers afdelings- en persoonlijke domeinen, waarmee niemand zich heeft te bemoeien! Dat in deze domeinen belangrijke informatie is te vinden (zoals vroeger in schaduw- of werkarchieven vaak een zaak werd bijgehouden tot deze was afgehandeld, waarna deze aan het archief werd afgestoten) weten we inmiddels. Dat een organisatie dus een risico loopt wanneer deze bestanden niet onder controle zijn van het centrale informatiebeheer, weten we ook, maar slechts weinigen gaan met de proceseigenaren binnen de organisatie in gesprek om hierin structuur aan te brengen.

Het management denkt veelal niet na over de overvloed aan documenten, die men in de organisatie heeft. In het meest gunstige geval denkt men: "daar hebben we immers informatiebeheerders voor aangesteld".

Er zijn lichtpuntjes. Waar de chaos toeneemt, neemt ook de bewustwording toe dat de situatie, zoals deze is ontstaan, in geleide banen moet worden gebracht. De vraag is hoe het probleem aan te pakken. Weer een nieuw systeem aankopen en daarna overgaan tot de orde van de dag? Een alle systemen omvattende zoekmachine aanschaffen? Google beheert immers ook miljarden documenten en met het invoegen van één zoekwoord komt toch steeds weer het juiste document naar boven? De kantoorwerker verantwoordelijk maken voor het eigen documentenbeheer en sancties opleggen als de situatie onbeheersbaar wordt? Regels vaststellen om de administratieve discipline te verbeteren?

In deze Roadmap willen wij een antwoord geven op de volgende vragen die zich naar onze mening in veel organisaties voordoen:

- Wat zijn de functionele voorwaarden voor een efficiënt digitaal informatiebeheer, ongeacht het technische platform waarbinnen dit wordt gerealiseerd?
- Wat is nodig op het gebied van procedures en afspraken?
- Wat zijn de technische voorwaarden voor het realiseren van digitaal informatiebeheer?
- Dienen wij ernaar te streven om alle digitale dossiers en digitale documentenreeksen te centraliseren in één technisch platform of kunnen digitale dossiers in verschillende systemen worden beheerd?
- Kan een beslissingsmodel worden uitgewerkt welke aanpak wordt gevolgd, dat de aanpak onderbouwt?

2

DIGITAAL (SAMEN)WERKEN

Organisaties zijn volop in ontwikkeling. Ze gaan op in grotere verbanden door fusies, worden gesplitst of gereorganiseerd, hebben te maken met budgetbeperkingen of investeringen en moeten zichzelf en/of hun bestaansrecht opnieuw uitvinden. Meer doen met minder geld is noodzaak geworden en vormt de nieuwe creatieve uitdaging. Kwaliteitsmanagement doet haar intrede in de informatiehuishouding en lean production⁷ levert – eindelijk! – resultaten op. De komende jaren zullen baby-boomers uitstromen uit organisaties en niet worden vervangen:⁸ werkprocessen zullen geautomatiseerd worden, zoals dit ook in fabrieken is gebeurd.

Nieuwe communicatiekanalen vechten om de aandacht. Het is voor organisaties de vraag welke van deze kanalen te gebruiken in de communicatie met klanten en hoe. Daarbij krijgen organisaties steeds meer te maken met het managen van media en doelgroepen: een bepaalde boodschap dient op verschillende manieren langs meerdere kanalen te worden gecommuniceerd naar meerdere doelgroepen om ook daadwerkelijk effect te hebben. Er moet dus bedacht worden hoe de doelgroep(en) zo indringend mogelijk bereikt worden: radio, streekTV, Twitter, Facebook, kranten of andere kanalen. Steeds vaker moet situationeel worden gereageerd op gebeurtenissen en wordt gefragmenteerde informatie verspreid, waarbij elke doelgroep anders wordt benaderd. Belangrijk daarbij is om het overzicht te houden op wat is verspreid, door wie, op welk moment, om een regie te houden over de informatievoorziening en om vast te leggen wie op welk moment welke uitspraken heeft gedaan of beslissingen genomen. De informatiebeheerder kan hierin een belangrijke rol vervullen.

In veel organisaties worden nieuwe vormen van samenwerken ingevoerd. Flexibel werken, het nieuwe werken, het andere werken: nieuwe werkvormen waarin de communicatie en informatievoorziening centraal staan, omdat men flexibel wil werken zoals men zelf verkiest. Administratief werk wordt tijd- en plaatsafhankelijk uitgevoerd, met de nodige coördinatieproblemen vandiend doordat oude managementstijlen worden gehanteerd die niet passen bij de moderne tijd. Administratief werk wordt ook toegevoegd aan het proces en uitgevoerd door de proceseigenaar tijdens de controle over dat proces.

Binnen dit andere werken is informatie cruciaal: denk bijvoorbeeld aan de manier waarop werk aan elkaar wordt overgedragen door deeltijdwerkers met flexibele arbeidstijden. Dit betekent dat er een gedeelde verslaglegging nodig is over de voortgang van de werkzaamheden. Ook geldt hiervoor een gedeeld dossierbeheer, dus bij plaatsafhankelijk werken: een omslag naar optimaal digitaal werken. Door beide doelstellingen te realiseren zijn dossiers voor alle betrokken medewerkers beschikbaar en zijn ze altijd en overal raadpleegbaar. De realisatie hiervan vraagt enkele ingrijpende veranderingen in de manier waarop de gebruikers hun documenten en informatie bewaren. Het digitaal documentbeheer vervangt de kartonnen map of ordner met inhoud.

Het bewaren van informatie die gezamenlijk wordt gebruikt vraagt om een uniforme manier van toegankelijkheid, waarin iedereen op gemakkelijke wijze de weg vindt. De belangrijkste aanbeveling die hierbij gegeven kan worden is: maak archiveren moeiteloos eenvoudig, zodat mensen binnen een oogwenk snappen hoe het systeem werkt.

Medewerkers van afdelingen doen dit al en ontwikkelden hiervoor eigen mappenstructuren⁹ op de afdelingschijf, zoals ze vroeger schaduwarchieven ontwikkelden. Ze slepen de documenten binnen die structuur: het gemak dient de mens. Dat hierin de basis voor het digitaal archief ligt, wordt veelal niet zo gezien. Er zijn in organisaties al meerdere van deze mappenstructuren aanwezig, alleen: de coördinerend informatiebeheerder heeft hier geen vat op. Doordat deze coördinatie ontbreekt, is de structuur van de afdelingsmappen veelal niet optimaal. Vaak komen dezelfde documenten in meerdere mappen voor omdat ze door verschillende mensen worden opgeslagen, terwijl één keer opslaan in een centrale map voldoende zou moeten zijn.¹⁰

Allereerst is het dus belangrijk om enkele zaken organisatorisch goed te regelen. Er zal een structuur moeten worden aangebracht, die geleidelijk wordt ingevoerd. Deze bestaat uit de volgende stappen:

- Het dossierbeheer organiseren vanuit de procesverantwoordelijke. Deze moet zich kunnen verantwoorden op elk moment en kunnen zien wat de status van een zaak is. De documentatie volgt uit de afwikkeling van de zaak door de procesverantwoordelijke. Deze is dus belast met een goede dossiervorming en verantwoording van zijn of haar activiteiten;
- Alle gegevens in de organisatie worden beheerd conform een organisatiestandaard of organisatiespecifieke afspraken. Bedrijfsgegevens zijn eigendom van de organisatie en dienen dus zorgvuldig te worden beheerd;
- Alle informatie digitaal bewaren en ook digitaal archiveren;
- Een informatiestructuur inrichten die bestaat uit: uniforme documentnamen (zodat macro's kunnen worden gebruikt met de noodzakelijke metadata), uniforme mapnamen (zodat er orde heerst in de informatiestructuur en snel de bewuste informatie kan worden gevonden), uniforme bewaarcriteria, duidelijke formatenkeuze, richtlijnen voor e-mailgebruik en zo eenvoudig mogelijke handelingen die leiden tot archivering.

Gemeenschappelijk dossierbeheer en optimaal digitaal werken zijn eenvoudig mogelijk door op een slimmere, efficiënte manier gebruik te maken van de mogelijkheden die ICT biedt. Digitale dossiers worden in diverse bedrijfssystemen opgeslagen: netwerkshares, een ECM-platform, een documentmanagementsysteem, zaakstelsysteem en in verschillende procesapplicaties. Bijna iedere organisatie worstelt met de vraag hoe de informatiearchitectuur zodanig in te richten dat alle informatie op een centrale plek (met de bewuste "druk op de knop") vindbaar, duurzaam bewaarbaar en reproduceerbaar is. Het antwoord op deze uitdaging ligt maar zelden in de keuze van het zoveelste nieuwe systeem, maar wel in goede procedures en goede afspraken die verankerd zijn in het digitaal werken.

In deze roadmap willen we een visie, een richting en een beslissingsmodel aanreiken. De technische mogelijkheden van de verschillende informatiesystemen die momenteel binnen organisaties in gebruik zijn, vormen hierbij niet het uitgangspunt. We vertrekken vanuit de noodzaak van een goede informatiehuishouding en doen dit vanuit de gedachte van digitaal samenwerken. We leggen hierbij de klemtoon op de kenmerken van een bruikbaar, goed ingericht (digitaal) dossier en van een goede organisatie van deze dossiers in een mapstructuur.

3

SAMEN WERKEN AAN ZAKEN IN DIGITALE DOSSIERS

3.1 Dossiervorming: de zaak

Een cruciaal concept in de informatiehuishouding van elke organisatie is het dossier- of het zaakgericht bewaren van documenten. Het bundelen van alle documenten die gemaakt of ontvangen worden tijdens de afhandeling van een zaak is de belangrijkste ordeningsmethode, die ook het best aansluit bij de dagelijkse behoeften van de meeste kenniswerkers die zaken afhandelen.

Mensen ordenen hun gedachten en hun omgeving, ook de documenten die zij bewaren. Daarvoor gelden verschillende methoden. Eén van deze methoden is de zaaksgewijze ordening, waarbij alle documenten die tot eenzelfde zaak behoren, bij elkaar worden gehouden. Je ziet dit dagelijks gebeuren: het advies op een aanvraag wordt bij de aanvraag gehouden, tot de zaak is afgehandeld. In de praktijk houdt een behandelaar alle stukken met betrekking tot één geval bij elkaar. Een aannemer heeft bestek, bouwtekeningen en technische details bij elkaar gevoegd, om het werken gemakkelijker te maken. Een makelaar doet dit als er een huis verkocht moet worden. We noemen dit zaakgericht of zaakgewijs werken: alle stukken met betrekking tot één zaak worden gebundeld, verschillende zaken worden niet met elkaar vermengd.

Om een zaak te reconstrueren is het belangrijk deze te kunnen volgen in chronologische volgorde, als een boek te kunnen lezen en om kennis te nemen van alle gegevens die in de loop van een zaak zijn ontstaan. Zo kan gezien worden wie op welk moment op de hoogte was van een bepaalde gebeurtenis en wie welke acties al dan niet heeft ondernomen. Dat zien we aan parafen, hand- en kanttekeningen op en bij de documenten. Het dossier is idealiter ook steeds up-to-date: op elk moment is bekend wat de stand van zaken is. Er bestaan inmiddels systemen om documenten en hun toebehoren per zaak te registreren. Het gemak hierbij is dat een zaak vanaf de start dat het eerste document wordt geregistreerd, compleet te houden is, wanneer alle acties die voortvloeien uit dit document, worden vastgelegd. In meerdere systemen is de volledige procesgang geprogrammeerd, zodat elke stap van het –gestandaardiseerde– proces automatisch voortvloeit uit de vorige.

De communicatie rondom een zaak vindt echter plaats langs meerdere kanalen. Zo kan er bij een brandbestrijding sprake zijn van een televisiereportage, een radioverslag, een websitebericht, enkele brieven van veront-ruste omwonenden, verslagen van een raadsvergadering, van een commissie en het dagelijks bestuur, een bestuursbesluit, een twitterfontain, reacties op een Facebookpagina.... Al deze informatie behoort tot de zaak “brandbestrijding pand X”.

Een zaak wordt doorgaans volgens een bepaalde conventie beschreven. De volgende elementen komen daarbij steeds in de beschrijving voor:

- Het gezichtspunt van waaruit een handeling wordt verricht.
- De handeling die wordt verricht.
- Het object of subject ten aanzien waarvan de handeling wordt verricht.
- De aanvangs- en einddatum van de activiteiten wanneer de handeling is verricht.
- De plaatsaanduiding waar de handeling is verricht.

De regelmatig in een organisatie voorkomende zaken zijn beschreven in model-zaaktypencatalogi, zoals de ZTC voor gemeenten en de model-documentaire structuurplannen voor gemeenten, waterschappen, GGD'en, veiligheidsregio's, woningcorporaties enz.

3.2 Zaak en dossier

Zaken vormen de kern van het handelen van een organisatie. Dit is goed te zien in de rechtspraak waar men spreekt over de onder handen zijnde dossiers of zaken. Zaak en dossier zijn in deze synoniem: het dossier vormt de complete neerslag van een zaak. Een zaak dient te worden gedocumenteerd voor informatie, studie, bewijsvoering en verantwoording. Het dossier is de container waarin alle aspecten van de zaak worden gebundeld. Aan de hand van het dossier is de zaak te herleiden, kan rekenschap worden gegeven van de uitgevoerde activiteiten. Een dossier volgt de chronologie van een zaak doordat aan de documenten ontstaans- en verzenddata gekoppeld zijn, onafhankelijk van de gekozen media, of dit nu brieven, een filmpje, e-mail of GIS-informatie is. Het dossiergewijs bewaren van documenten maakt dat dit dossier geraadpleegd kan worden als een boek en dat de logische samenhang tussen de informatieobjecten – de context – begrepen kan worden. Het document staat niet op zichzelf, maar maakt deel uit van een reeks handelingen, die samen leiden tot een afsluitende actie.

Daarbij is het belangrijk de definitie van een zaak goed te kennen. De oudste definitie luidt: een zaak is ieder eindig complex van handelingen, gericht op een bepaald doel.¹¹ Het woord "eindig" is in de definitie opgenomen om een onderscheid te kunnen maken tussen de begrippen zaak en onderwerp/werkproces. Elke zaak heeft een einde; aan het dossier komt dus een einde qua gebruik als de zaak is afgewikkeld en de volgende zaak zich aandient. De zaak geeft een duidelijk aanwijsbaar causaal verband tussen de informatieobjecten die tot die zaak behoren: er is een oorzaak, er is een gevolg.

Een zaak wordt tegenwoordig wel gedefinieerd als: een samenhangende hoeveelheid werk met een welgedefinieerde aanleiding en een welgedefinieerd resultaat, waarvan kwaliteit en doorlooptijd bewaakt moeten worden. Deze definitie hoort thuis in het concept zaakgericht werken, waarin zogenaamde zaaksystemen worden ingericht om zaken te volgen en de inhoud van de zaak continue te monitoren. Van zo een zaak moet de doorlooptijd –zelfs de fasen van de doorlooptijd– uiteraard bewaakt worden en de kwaliteit onmiskenbaar ook, maar met de definitie worden wel zeer veel zaken –waarbij dit niet noodzakelijk is– buitengesloten.

Zaaksystemen gaan documentsystemen vervangen. Veel zaken kunnen volgens een vastgestelde procedure worden afgehandeld. Deze procedure kan in het zaakstelsel softwarematig worden vastgelegd en uitgevoerd. Maar ook zonder zaakstelsel kan al een verregaande efficiency worden bereikt door het zaakgewijze inrichten van de gemeenschappelijke schijf. Wanneer een organisatie nog geen zaakstelsel heeft, kan de gemeenschappelijke schijf een goed alternatief zijn, of een opmaat naar een zaakstelsel. Daarbij is het zaakgewijze inrichten van de gemeenschappelijke schijf gemakkelijk te realiseren, terwijl de inrichting van een zaakstelsel een zeer zorgvuldige voorbereiding vergt: omdat hiervoor niet de benodigde tijd wordt gebruikt, mislukt de invoering van het stelsel vaak jammerlijk.

Een zaak speelt doorgaans binnen een onderwerp of een werkproces. Het onderwerp of werkproces kan dus het niveau zijn waarbinnen zaken worden gebundeld. Het kan nodig zijn zaken te bundelen, om het gebruik te vergemakkelijken, door extra metadata toe te kennen of de zaken in een map van hoger orde te slepen. Zo kunnen zaken die gaan over dezelfde persoon (subject) worden gebundeld tot een personeels- of cliëntenmap, gaan de zaken over een bepaald object (huis, brug, toren, molen) dan worden ze samengebracht in objectenmappen. Slim is het om deze objecten te voorzien van coördinaten zodat ze ook in een geografisch informatiesysteem kunnen worden geplaatst. Gaan zaken over een bepaald onderwerp (subsidies, inspectierapporten) dan worden ze gerangschikt binnen dat onderwerp. Zo ontstaat bijvoorbeeld de volgende rangschikking:

Medewerker X

- Aanstelling
- Bevordering
- Berisping
- Ontslag

Kantoor, Polakweg 23

- Bouw
- Inrichting, eerste meubilering
- Onderhoudscontracten
 - o Airco
 - o Schoonmaak
 - o Verwarmingsinstallatie
- Verbouw kantine

Subsidies

- 1. Subsidieverordening 2012.09.07
- 2. Eerste wijziging, 2012.11.13
- 3. Tweede wijziging, 2013.04.29

De *onderwerpen* worden doorgaans ook dossier genoemd, maar zijn dit volgens de definitie niet. Zij zijn niet één eindigende zaak, maar bevatten meerdere zaken: elke zaak is dus een afzonderlijk dossier, want het dossier is de schriftelijke neerslag van één zaak.¹²

Zie de container van het dossier, met daarin alle stukken die horen tot dezelfde zaak, als een conservenblik. Zo een blik bevat een wikkel. Op het wikkel is alle informatie te vinden over wat in het blik zit: een omschrijving van de inhoud, de houdbaarheidsdatum, de ingrediënten die zijn gebruikt, wanneer de inhoud is vervaardigd e.d. Dit noemen we de metadata van het blik, van de container. Dit is gelijk te stellen met een dossier. De omschrijving moet zodanig goed zijn gekozen dat je niet mis grijpt en dat je steeds de goede zaak te pakken hebt: duidelijk dient te zijn dat de inhoud hoort bij de zaak: om in conservenbliktermen te spreken: er mogen geen verkeerde ingrediënten in zitten.

De zaaknaam of zaak aanduiding behoort tot de metadata aan de hand waarvan de zaak is terug te vinden tussen alle andere zaken die door een administratie worden afgewikkeld. Zaken mogen nooit met elkaar worden vermengd.

De zaak heeft een naam, die uit meerdere elementen bestaat en die volgens de theorie als volgt worden beschreven:

- (eventueel) plaatsingskenmerk van de rangorde van de zaak tussen andere zaken;
- handeling die ten aanzien van een object, subject of gebeurtenis heeft plaatsgevonden;
- object of subject ten aanzien waarvan de handeling is uitgevoerd, met plaatsbepaling;
- tijdsbepaling.

Voorbeelden:

- 1100_Benoeming_X_tot_bewindvoerder_van_De_Zaak_2012.

- 1543_Vaststelling_Verkeersreglement_2011.
- 1780_Aankoop_geluidsinstallatie_raadszaal_2013.

Het belangrijkste ordeningskenmerk is dan ook de zaak: de neerslag hiervan is het dossier, in papieren of digitale vorm. Dit dossier zal geborgd moeten worden door de tijd heen om de voortgang van een zaak te kunnen volgen of te kunnen reconstrueren. Het handigste is het wanneer dit dossier in digitale vorm voorhanden is, omdat het dan gemakkelijk raadpleegbaar en reproduceerbaar is vanaf elk apparaat door elke daartoe geautoriseerde persoon.

De zaak is ook datgene wat de medewerkers bindt die samen aan de totstandkoming van de zaak werken. Voor digitaal samenwerken zijn een aantal basisvoorwaarden. We noemen de volgende:

- Documenten dienen een naam te hebben die ze uniek te onderscheiden maakt. Ook verschillende versies van hetzelfde document dienen onderscheiden te kunnen worden.
- Dossiers dienen eenvoudig toegankelijk te zijn om documenten van verschillende aard in het dossier te plaatsen (denk aan e-mail, films, foto's, geluidsfragmenten, geo-informatie, rapporten).
- Dossiers dienen aan bepaalde vormvoorwaarden te voldoen: de vorm van de documenttypen dient duurzaam te zijn, maar tegelijkertijd authentiek.
- Dossiers dienen eenvoudig te kunnen worden geselecteerd om te worden bewaard gedurende een bepaalde periode, te worden vernietigd na afloop van hun bewaartermijn of te worden overgebracht naar een e-depot.
- Documenten dienen te kunnen worden geklasseerd¹³ als openbaar of niet-openbaar. Het kan voorkomen dat een deel van een dossier niet gezien mag worden door bepaalde personen, die daartoe niet geautoriseerd zijn. Een deel van het dossier kan bijvoorbeeld ter inzage liggen, een ander deel niet. De geheimhouding van een document of dossier kan worden opgeheven na een bepaalde termijn.
- Dossiers dienen waar nodig te kunnen worden gedeeld met andere organisaties of met andere stakeholders.
- Dossiers dienen documenten van alle vorm en inhoud te kunnen bevatten: tekeningen, foto's, spreadsheets, etc..
- Dossiers kunnen als map worden gebundeld en gepresenteerd, zodat ze het meest herkenbaar zijn voor de gebruiker, omdat die doorgaans ook zijn informatieobjecten in mappen zal verzamelen.
- Wanneer iemand aan een document werkt, dient niet iemand anders tegelijkertijd aan dit document te kunnen werken.

Ter vergelijking de eisen, waaraan een goed registratuurstelsel moet voldoen (naar Paul Otlet, opgenomen in het Gele Boekje)¹⁴

- Het is wenselijk dat onverschillig wie gemakkelijk kan rangschikken en ordenen onverschillig welk stuk.
- Het is wenselijk dat onverschillig wie gemakkelijk kan terugvinden onverschillig welk stuk.
- De rangschikking der stukken moet snel kunnen geschieden en het doen van nasporingen mag niet te veel tijd in beslag nemen.
- Het is wenselijk dat snel een dossier gevormd kan worden door, met het oog op een of ander gezichtspunt, de verschillende stukken die over verschillende dossiers verspreid zijn en die op dat gezichtspunt betrekking hebben, te verzamelen.
- Het is wenselijk dat elk stuk kan dragen zijn classificatienummer, zijn nummer van volgorde en het onderwerp, waaronder het is geclassificeerd, zodat het gemakkelijk weer op zijn plaats kan worden teruggebracht, indien het daarvan is verwijderd; men dient zulks desnoods aan iemand, die met de inhoud van de stukken niet bekend is, veilig te kunnen toevertrouwen.
- Het is wenselijk dat hetzelfde ordeningsstelsel wordt aangenomen door alle administraties, die met elkaar in verband staan. Bij overplaatsing van ambtenaren kan dan de nieuwe ambtenaar gemakkelijk de arbeid van de voorganger voortzetten.
- Het is wenselijk dat bij een moeilijk onderzoek met een enkele oogopslag de gehele verzameling dossiers die het archief vormen, kan worden overzien.
- De classificatie van de dossiers moet tot in het oneindige uitbreidbaar zijn en te zijner tijd alle aanvullingen en wijzigingen kunnen ondergaan. Het aantal dossiers groeit voortdurend aan; het is dus van veel belang dat vanaf de aanvang een methode wordt aangenomen die latere omwerkingen overbodig maakt.
- Het vergelijken van de periodieke inventaris met de daarop vermelde dossiers moet gemakkelijk kunnen geschieden opdat het verloren raken van dossiers wordt voorkomen.

3.3 Nut en noodzaak van dossiervorming

Voor elke organisatie is een goede dossiervorming vanaf de opmaak of de ontvangst van documenten onmisbaar voor een doelgerichte en efficiënte bedrijfsvoering. Het bundelen van documenten in dossiers ondersteunt:

- het efficiënt werken en een efficiënte beleidsvorming;
- de continuïteit binnen de organisatie;
- de reconstructie van het gevoerde beleid;
- de uitvoering en de verantwoording van beslissingen.

Ook op het vlak van document- en informatiebeheer levert een goede dossiervorming voordelen op:

- De context van een document wordt duidelijk.
- Minder documenten worden dubbel bewaard.
- Documenten zijn gemakkelijker terug te vinden.
- Alle documenten die de organisatie over een bepaalde zaak heeft ontvangen of opgesteld zijn ontsloten en kunnen als zaak worden teruggevonden.
- Dossiers zijn in onderling verband te brengen volgens een ordeningskenmerk. De verwantschap wordt aangegeven volgens de inhoud van de dossiers (het werkproces), volgens functies of taken van een organisatie en volgens de indeling van de organisatie naar niveaus en afdelingen.
- Medewerkers werken zaken af door het uitvoeren van bepaalde werkprocessen. Zij herkennen dus welke documenten tot een werkproces en daarbinnen tot een zaak zullen behoren. Door deze documenten zelf aan de zaak toe te voegen vormen zij het dossier dat steeds actueel zal zijn.
- De documenten worden tijdig gearchiveerd volgens een éénduidige systematiek, wat de betrouwbaarheid van het archief en de bewijskracht ten goede komt.
- Aan de naam van het dossier valt de inhoud af te leiden. Alle beschikbare informatie die bij een bepaalde zaak hoort, dient zich in het dossier te bevinden, er is geen andere mogelijkheid. Zo leidt de naam van het dossier de weg naar de inhoud.

Hoe deze dossiervorming plaatsvindt, is niet belangrijk. Een dossier ontstaat al door gelijke metadata aan bij elkaar behorende stukken toe te kennen, bijvoorbeeld een zaaknummer. Daarop kunnen de documenten dan worden gesorteerd.

Als dossiervorming plaatsvindt door informatieobjecten in een map te slepen, hoeven er weinig handelingen te worden verricht om deze te registreren. En daarbij: mensen kennen deze manier van werken van hoe ze thuis documenten bewaren, dus het kost weinig tijd om deze handigheid aan te leren. Daarom kan dossiervorming heel goed plaatsvinden op de gemeenschappelijke schijf: er wordt een map gemaakt van een zaak, en binnen die map worden alle tot die zaak behorende documenten geplaatst. Automatisch krijgen die stukken dan de metadata mee van de map, waar ze toe behoren.

3.4 Volledige en unieke dossiers, dé centrale vindplaats voor de documenten

Dossiervorming is een vrij eenvoudig concept dat inmiddels in de analoge wereld al eeuwenlang zijn deugdelijkheid en belang heeft bewezen. In de digitale wereld staat dit concept echter onder spanning. De vele digitale kanalen, applicaties en informatiestromen leiden vaak tot een grote kennisversnippering, omdat de informatieobjecten die horen bij dezelfde zaak in verschillende systemen worden bewaard, gescheiden van elkaar. Dit levert veelvuldig tijdverlies op bij het zoeken naar informatie. Daarnaast is er een inefficiënt gebruik van de beschikbare opslagcapaciteit: hetzelfde document is meerdere malen, op verschillende plaatsen en in meerdere versies opgeslagen.

De opslag van documenten is ook vaak persoonsgebonden en lokaal geregeld. Documenten zijn niet beschikbaar voor de organisatie omdat ze worden opgeslagen in persoonlijke postbussen, persoonlijke cloudtoepassingen

(Adobe, Dropbox, Skydrive, Sugarsync, Google Docs, enz.), of lokale en externe harde schijven zonder gedeelde toegang of back-up.

In de praktijk leidt een combinatie van bovenstaande factoren maar al te vaak tot dossiers die onvolledig zijn, terwijl gebruikers ook - door de talloze schaduwkopieën van hetzelfde document - aanlopen tegen de beperkingen in de opslagcapaciteit van systemen. Een ander ongewenst resultaat is dat documenten niet tijdig worden gearchiveerd en dat vernietiging van documenten die daarvoor in aanmerking komen, wordt uitgesteld. Documenten blijven hierdoor veel te lang bewaard in de operationele omgeving, terwijl ze veel sneller kunnen worden vernietigd of overgebracht naar het centrale digitale archief van alle afgehandelde zaken.

Doordat de omvang van de dossiers en de documentenverzamelingen niet wordt gezien - een papieren archief in wanorde toont zich door stapels losse documenten op kasten, schaduwarchieven blijven uit kasten op afdelingen en dubbele verzamelingen, maar een digitaal archief ziet er nog steeds uit als een "cleane" serverruimte waarin zoemende machines draaien - wordt het probleem van de fragmentatie van zaken, de onvolledigheid van dossiers en de verdubbeling van informatie nauwelijks onderkend: zet er een zoekmachine boven en alles is terug te vinden als was het een document in Google, zo is het idee.

Het aanleggen van volledige en unieke dossiers is een uitdaging, maar het is een absolute vereiste voor elke organisatie die efficiënt wil functioneren. Een goed informatiebeleid van de organisatie staat of valt met de vorming van unieke en volledige (digitale) dossiers:

- volledig: het dossier bevat alle informatieobjecten die over de zaak worden ontvangen of opgemaakt.
- uniek: hetzelfde dossier wordt slechts één maal bewaard binnen de organisatie. Alle betrokken actoren binnen en buiten de organisatie hebben toegang tot het dossier en dragen bij tot een goede dossiervorming.

Een belangrijk aandachtspunt bij de dossiervorming is en blijft e-mailarchivering. E-mail is een belangrijk middel voor interne en externe communicatie: nog steeds worden belangrijke beslissingen of overeenkomsten via e-mail afgehandeld. Recente onderzoeken van grote ECM-leveranciers tonen aan dat binnen de meerderheid van de organisaties e-mails nog steeds niet of slecht worden beheerd.¹⁵ Datzelfde geldt overigens voor informatie die via social media wordt verzameld en verspreid. E-mailmanagement blijft één van de belangrijkste kwesties op het vlak van document- en informatiebeheer. Meestal worden e-mails en bijlagen bewaard in Outlookmappen die slechts toegankelijk zijn voor één persoon. Slechts een klein deel van de e-mails en bijlagen worden opgeslagen in gedeelde Outlookmappen of op gedeelde netwerkschijven zodat de documenten ook beschikbaar zijn voor de rest van de organisatie.¹⁶ Bijlagen maken dat de Outlookmappen overvol zitten en dat steeds ruimteproblemen ontstaan, waarop de betrokkene doorgaans reageert met het verwijderen van documenten zonder na te gaan of deze belangrijk zouden zijn in de zaak.

Een tweede belangrijk aandachtspunt vormt de elektronische ondertekening van documenten. Eén van de drempels bij de omslag naar digitaal werken en digitaal informatiebeheer is de behoefte om documenten te ondertekenen. Het handmatig ondertekenen van documenten zit ingebakken in onze administratieve traditie. Zo worden heel veel documenten ondertekend, terwijl de handtekening geen wettelijk vormvereiste is. De eerste vraag die we ons dus moeten stellen is of een handtekening wel nodig is. Wanneer een handtekening geen absolute vereiste is, dan is het goed om na te gaan wat de functie van de handtekening is en of er geen digitaal alternatief bestaat dat hetzelfde doel bereikt.

Laten we eens kijken naar een normale situatie. Om een mail te kunnen verzenden zal iemand moeten inloggen in zijn netwerk onder een specifieke code: haar of zijn password. Dit password geeft de gelegenheid om berichten te verzenden; het is echter géén digitale handtekening, al hoort het ook uitsluitend aan één persoon toe (met uitzonderingen als inlognamen als gast1, gast 2 enz.). Het enige waar men voor moet zorgen is dat anderen de

persoonlijke code niet kennen, zoals ook een pincode om elektronisch te betalen niet bekend hoort te zijn bij anderen, tenzij iemand dit wil: een directeur kan dus een secretaresse toegang geven tot zijn password –dus zijn digitale handtekening- om uit zijn naam een document te verzenden. Het is niet anders als met een handtekeningstempel: degene van wie de stempel is, is er verantwoordelijk voor dat hiervan geen misbruik wordt gemaakt.

Vooraf bij de interne document- en informatiestromen kan hiermee een belangrijke winst worden gerealiseerd. Als alternatief kan bijvoorbeeld goedkeuring per e-mail of registratie van een check in een procesapplicatie dienen. Ook voor de gevallen waar een handtekening wettelijk is vereist, is een digitaal alternatief beschikbaar. Een gekwalificeerde digitale handtekening wordt zowel in Nederland als België gelijk gesteld aan een handgeschreven handtekening en heeft bijgevolg dezelfde bewijskracht.¹⁷

3.5 Digitale dossiers als uitgangspunt

Het dossier is het logisch geheel van alle documenten die tot dezelfde zaak horen: *de volledige neerslag van een zaak* luidde de definitie, maar tegenwoordig is het dossier de bundeling van alle informatieobjecten die tezamen een zaak vormen. Een digitaal dossier is geen fysieke eenheid meer, maar is –als dit volledig digitaal is geworden- gedematerialiseerd. Het is dan een virtuele eenheid, gebundeld door metadata.

Een dossier kan geheel of gedeeltelijk digitaal zijn: in dat laatste geval spreken we van een hybride situatie. In de omslag van het analoge naar het digitale werken streven veel organisaties ernaar om hun dossiers volledig digitaal te maken. Dit zou niet zo moeilijk moeten zijn, omdat alle geschreven documenten in principe digitaal worden aangemaakt. De praktijk is echter dat documenten worden uitgeprint, naar een andere organisatie worden gestuurd en daar weer worden ingescand. Het gebruik van digitale documenten in plaats van papieren informatiedragers faciliteert niet alleen het digitaal werken, maar maakt het ook gemakkelijker om op te volgen of digitale dossiers compleet zijn.

Er zijn geen wettelijke belemmeringen om papieren documenten te digitaliseren en vervolgens de scans te gebruiken in de werkprocessen. Datzelfde kan met de digitale documenten: ze zijn digitaal aangemaakt en dus gemakkelijk ook digitaal te bewaren.

Het digitaliseren van papieren documenten roept wel vragen op:

- Mag het papieren document na digitalisering worden vernietigd?
- Indien nee, welk exemplaar van het document wordt gearchiveerd: het papieren, het digitale of beide?
- Hoe wordt het papieren document dan gearchiveerd?

Door papieren documenten te digitaliseren en vervolgens de gedigitaliseerde kopieën in de werkprocessen te gebruiken, verwerven de digitale scans de facto de status van 'originelen' en 'archiefdocumenten'. Het zijn immers die scans die aanleiding geven tot (rechts)gevolgen en die door hun gebruik procesgebonden informatie worden. Het argument van het papieren 'origineel' dat als archiefexemplaar moet worden bijgehouden, geldt niet langer op voorwaarde dat kan worden aangetoond dat de gedigitaliseerde kopie authentiek en integer is. Het concept 'origineel' kreeg onder invloed van de digitalisering immers een andere invulling dan het 'oorspronkelijke' document. Het 'origineel' vindt zijn betekenis in het feit dat dit het document is dat als autoriteit wordt beschouwd en in gevolgen resulteert. Dit is dus niet noodzakelijk het document op zijn oorspronkelijke drager. Authenticiteit en integriteit worden beschouwd als de belangrijkste kenmerken van het 'origineel'. Als beide

eigenschappen intact blijven, dan is er nog steeds sprake van een document met de juridische status van 'origineel'.¹⁸

De eenduidige keuze voor digitale dossiervorming maakt dat de organisatie kiest voor een éénduidig systeem. Veel documenten zijn al in digitale vorm aanwezig, maar worden in de praktijk nog afgedrukt en in papieren vorm bijgehouden. Zolang de organisatie een hybride dossiervorming in stand houdt, zal het printen van digitale informatie een ongewenst effect zijn. Bijkomend nadeel is dat de papieren en de digitale dossiers onvolledig zullen zijn, tenzij grote krachtsinspanningen worden uitgevoerd: zo zal –als de keuze valt op papieren dossiers– alle e-mail gekopieerd moeten worden in het papieren dossier.

Kortom, digitalisering van papieren documenten heeft slechts zin wanneer:

- de papieren documenten na digitalisering worden vernietigd;¹⁹
- de instroom van papieren documenten wordt ingeperkt;²⁰
- de digitale documenten niet worden afgedrukt en op papier worden bewaard.²¹

3.6 (Digitale) dossiers: effectief en efficiënt

Binnen het recordmanagement zoals dat nu in de literatuur wordt beschreven- en dan hoofdzakelijk in de Angelsaksische wereld-²² wordt gefocust op individuele documenten.²³ Wanneer we documenten bundelen tot zaken die we in dossiers bewaren en die voortvloeien uit de werkprocessen in de organisatie, zullen de documenten al grotendeels voldoen aan de eisen die de ISO-15489, kwaliteitsnorm voor informatie- en archiefmanagement, voorschrijft. Volgens deze internationaal aanvaarde norm dienen records authentiek, betrouwbaar, integer en bruikbaar te zijn.²⁴

- authentiek: het document is wat het beweert te zijn, opgemaakt of verzonden door de persoon die beweert het te hebben opgemaakt of verzonden en wel op het tijdstip waarop het is aangegeven. Het wordt in de context van de zaak en het werkproces bewaard waarbinnen het een functie heeft vervuld;
- betrouwbaar: het document bevat een volledige en accurate weergave van de transacties, de activiteiten of de feiten;
- integer: het document is volledig, onveranderd en beschermd tegen niet-geautoriseerde wijzigingen;
- bruikbaar: het document is lokaliseerbaar, de vindplaats is bekend, het kan worden teruggevonden, weergegeven en geïnterpreteerd.

Door dossiers als primair (aggregatie)niveau²⁵ voor documenten te nemen, vermijden we enkele opbergmethoden die niet effectief zijn op het vlak van recordmanagement. Documenten opbergen naar documentsoort, formaten, personen of organisatiefuncties is niet bruikbaar, omdat dit leidt tot versnippering van de zaakinformatie en omdat de relatie met het werkproces niet duidelijk is: een zaak dient dan bij elkaar te worden gezocht op basis van de behoefte, met het mogelijk resultaat dat documenten vergeten worden. Hierdoor kan een incompleet overzicht ontstaan, met de nodige risico's vandien. De documenten zijn dan moeilijker interpreteerbaar, terugvindbaar en beschikbaar voor anderen in de organisatie. Een ander nadeel die deze methoden met zich meebrengen is dat bestemmingen, bewaartermijnen en koppelingen met dossiers op documentniveau niet worden bepaald per zaak. Alle relevante informatie over een zaak dient immers beschikbaar te blijven voor

bewijs en verantwoording zolang de administratie hieraan behoefte heeft.

Door documenten tot dossiers te bundelen (en een zaaknaam te geven) realiseert de organisatie een belangrijke efficiëntiewinst. Rechten en metadata hoeven dan niet altijd op het niveau van een individueel document te worden toegekend en dat scheelt veel werk en zorg. Het toewijzen van documenten aan de zaak waarbinnen ze worden opgemaakt of ontvangen, volstaat om ze binnen de context van het dossier te bewaren en meteen de correcte bewaartermijnen en bestemmingen toe te passen.²⁶ Rechten en eventuele metadata kunnen eenvoudiger op dossier- of reeksniveau worden vastgesteld. Door beide op een hoger niveau vast te leggen:

- Verloopt de plaatsbepaling van documenten efficiënter.
- Wordt de werklust voor de eindgebruikers verminderd.
- Bestaat er minder kans op fouten.
- Zijn de rechten en de metadata gemakkelijker te beheren.

Een permanente zorg binnen informatiebeleid is hoe om te gaan met dubbele exemplaren van dezelfde documenten. Al te gemakkelijk wordt gekozen voor een uiterste van het spectrum: óf alles bewaren, óf slechts één document bewaren en de kopieën vervangen door een link. Digitale dossiervorming hoort uit te gaan van het concept dat alle informatieobjecten die binnen een zaak betekenis geven ook deel uitmaken van het dossier, deel uitmaken van de context die de zaak aan de documenten en informatieobjecten geeft. Dezelfde documenten die in verschillende dossiers voorkomen zijn binnen dit concept geen doublures. De context van de documenten is immers verschillend, want het betreft een andere zaak. Er is slechts sprake van dubbelingen, wanneer hetzelfde document meerdere keren deel uitmaakt van hetzelfde dossier.

Tot het moment dat de zaak is afgehandeld ligt de verantwoordelijkheid voor de informatieobjecten die tot de zaak behoren bij de zaakverantwoordelijke. Hij of zij is immers verantwoordelijk voor de afhandeling van de zaak, dus ook voor de informatieobjecten die tot de zaak horen en onder meer dienen voor verantwoording en bewijs. Is de zaak afgehandeld, dan dient het dossier geschoond te worden van alle overtollige ballast. Hier kan de informatiebeheerder zorgen voor een belangrijke besparing door tools²⁷ in te zetten om het dossier –eventueel samen met andere dossiers– te schonen en te ontdoen van ongewenste documentformaten, documenten met wachtwoorden, dubbelingen met eenzelfde naam; documenten met verschillende naam, maar dezelfde inhoud en eerdere versies van een document.

In onze visie is dus de informatiebeheerder degene die het dossier opschooft op het moment dat de zaak is afgehandeld. Hier spelen economische motieven in mee: het ontlast de procesverantwoordelijke en kan voor meerdere dossiers tegelijkertijd worden gedaan.

Er zijn goede oplossingen beschikbaar om dezelfde documenten die tot verschillende dossiers behoren slechts éénmaal (technisch) op te slaan, maar alvorens hier meteen gebruik van te maken is het toch van belang om op voorhand na te gaan wat er gebeurt:

- wanneer een document wordt gewijzigd: het document in dossier X moet worden aangepast, maar het document in dossier Y misschien helemaal niet.
- wanneer een dossier wordt verwijderd: het document in dossier X moet worden verwijderd, maar hetzelfde document in dossier Y moet misschien bewaard blijven.

Dezelfde problemen kunnen een rol spelen bij gebruik van de synchronisatiemogelijkheden die verschillende

pakketten aanbieden. Met synchronisatie wordt ook maar zelden een goede dossiervorming gerealiseerd, omdat niet wordt uitgegaan van het principe zaak-dossier, waarover wij in dit boekje spreken.

3.7 Hoe documenten in dossiers te plaatsen

Het aanleggen van unieke en volledige (digitale) dossiers vraagt de medewerking van iedereen die samenwerkt aan een zaak. De zaakverantwoordelijke moet zorgen voor een nauwkeurige digitale dossiervorming. Samenwerking tussen de personen die aan een zaak werken is één van de belangrijkste succesfactoren om tot een goed dossier –de verslaglegging van de zaak- te komen.

Deze regel geldt onafhankelijk van het systeem dat wordt gekozen. Dossiervorming met daaromheen een schil die is gebaseerd op een ordeningsstructuur (classificatie of klassement) kan worden toegepast in elk systeem. Classificaties dienen zo eenvoudig mogelijk te zijn, en zo eenduidig mogelijk, zodat het dossier gemakkelijk wordt gevonden en het duidelijk is in welke map een informatieobject moet worden gesleept. Deze duidelijkheid is niet in alle gevallen te geven, maar zeker wel in 90% van de te maken keuzes. Zo heeft elk systeem, of het nu is door trefwoorden of een ordeningsstructuur, zijn beperkingen. Om die reden wordt vaak naast een systeem van ordening –de classificatie- een zoekmachine gebruikt.

Documenten zaakgericht ordenen veronderstelt dat de zaakverantwoordelijke weet welke documenten moeten worden opgenomen in de map en welke niet. De documenten moeten correct worden toegewezen aan een zaak, oftewel: dossier, willen ze niet kwijt raken in een andere map. Ze zijn dan nog wel via de zoekmachine te vinden, maar de context van de zaak waar ze toe behoren is weg.

Procesverantwoordelijken moeten daarom bewust worden van het belang van dossiervorming, vooral in deze digitale tijd. Dit vraagt om herhaalde communicatie van de archiefboodschap.

In de digitale wereld bepaalt elke medewerker aan een bepaalde zaak welke documenten wel en welke niet worden opgenomen in het dossier van die zaak. Het plaatsen van digitale documenten blijft niet beperkt tot enkele rollen binnen de organisatie. Er is hiervoor een organisatiebrede aandacht nodig, waarbij iedereen wordt betrokken.

De handeling waarbij een document in het dossier wordt opgenomen is een cruciaal element voor een goede informatiehuishouding binnen de organisatie. Deze handeling is niet moeilijk, integendeel zelfs, maar dient wel consequent te worden toegepast.

Door documenten in dossiers op te bergen of aan dossiers toe te wijzen, wordt het document:

- binnen de context van de zaak bewaard;
- bij de gerelateerde informatieobjecten geplaatst.

Documenten dossiergewijs bijhouden zorgt ervoor dat de documenten beschikbaar zijn voor de organisatie. Het opbergen van digitale documenten dient zo laagdrempelig en gebruiksvriendelijk mogelijk te verlopen. Herkenbare oplossingen zijn sneller aangeleerd en zullen op minder weerstand stuiten. Het verdient dan ook aanbeveling om binnen de bestaande infrastructuur praktische oplossingen en handvaten aan te reiken. Het maken van een korte lijst met eenvoudige weetjes of 'tips and tricks' kan al een belangrijke bijdrage leveren om op een efficiëntere wijze het dossierbeheer binnen de organisatie te regelen zodat iedereen eraan deelneemt. Om die reden wordt het beste aansluiting gezocht bij de manier waarop afdelingen nu werken met hun

gemeenschappelijke afdelingsschijf: op een gemeenschappelijk domein wordt een mappenstructuur aangemaakt, die begrijpelijk is voor de gebruikers.²⁸ Medewerkers zullen al snel de vruchten plukken van hun inspanningen: informatie is altijd toegankelijk, terugvindbaar, dus informatievoorziening, bewijs en verantwoording kosten weinig tijd en zijn compleet en volledig. Het systeem werkt hen niet tegen, er is niet veel opleidings- of inwerktijd voor nodig: zij kunnen al snel werken met de nieuwe opzet.

Naast communicatie, opleiding en gebruiksvriendelijke oplossingen is het ook belangrijk dat de digitale archivering in procedures wordt verankerd en een onderdeel vormt van het inrichten van de werkprocessen. Bij de procesmodellering kunnen meteen al dossiersjablonen worden ontwikkeld. Vanaf de start van een nieuwe zaak kunnen deze vervolgens meteen van een correcte benaming, interne structuur en verplichte documenten worden voorzien. Een automatiseerbare beheerstaak is bijvoorbeeld de controle op volledigheid. Archiveren van het projectdossier –en het nalopen van de inhoud- is bij voorkeur een formeel onderdeel van het afsluiten van een project.

Het opschonen van het projectdossier is in veel organisaties de taak van de zaakverantwoordelijke. Natuurlijk dient deze de map door te nemen om daaruit bijvoorbeeld persoonlijke kladstukken te verwijderen. De informatiebeheerder hoort echter over de tools te beschikken om de dossiers na afsluiting nog één maal te schonen en dubbelens, overtollige versies e.d. te verwijderen. De vraag is of dit ook dient te gebeuren in de dossiers die op termijn voor vernietiging in aanmerking komen. Wanneer we ook dit achterwege laten scheelt dit weer aanmerkelijk in de beheerskosten.

3.8 Kwaliteitskenmerken van (digitale) dossiers

Aan een dossier kunnen kwaliteitskenmerken worden toegekend. Dossiers horen aan de volgende eigenschappen te voldoen. Dossiers:

- zijn volledig: het bevat alle stukken die worden opgemaakt of ontvangen bij de uitvoering van een zaak. De inhoud is gedocumenteerd in een dossierinventaris die alle namen van de dossiers bevat die in de organisatie voorkomen. Dit betekent ook dat het dossier actueel is en dat elk nieuw document dat in een zaak wordt geproduceerd, in de map wordt opgenomen.
- zijn uniek: het dossier wordt éénmalig opgeslagen. Werkkopieën van dossiers worden zo veel mogelijk vermeden, dus ook werkkopieën van documenten. Van elk document wordt de geautoriseerde versie in het dossier opgeslagen.
- zijn logisch en helder gestructureerd:
 - o de onderlinge samenhang tussen de documenten is duidelijk;
 - o de uitvoering van de zaak kan snel worden gereconstrueerd.
- zijn beveiligd: alleen geautoriseerde gebruikers kunnen:
 - o kennis nemen van de inhoud;
 - o de inhoud wijzigen.

- worden actief beheerd: er is duidelijk vastgesteld wie of welk organisatieonderdeel dossierverantwoordelijke is.
- worden tijdig afgesloten en geschoond:
 - o afsluiten: dossiers worden afgesloten zodra de zaak is beëindigd;
 - o schonen: dubbelingen en ontwerpdocumenten worden vernietigd bij het afsluiten van het dossier.²⁹
- worden tijdig gearchiveerd:
 - o dossiers worden overgedragen naar het archief, bewaartermijn bepaald, vernietigd of geselecteerd.

Dossiers die aan bovenstaande kenmerken voldoen, functioneren als authentieke gegevensbron over de zaak binnen de organisatie.

Het hanteren van deze kwaliteitskenmerken is een belangrijke stap in het realiseren van een efficiënt recordmanagement binnen de organisatie. Het biedt eveneens de mogelijkheid om een norm voor digitaal dossierbeheer binnen de organisatie vast te stellen. Het nastreven en naleven van deze organisatienorm staat los van het (digitale) informatiesysteem waarbinnen de digitale dossiers worden beheerd.

4

DIGITALE ORDENINGSSTRUCTUREN

De basis voor een efficiënt recordmanagement ligt in het samenbrengen van documenten in dossiers. De dossiers dienen vervolgens ook in een begrijpelijk verband te worden ondergebracht, want ze hebben een relatie tot elkaar. De relatie kan worden bepaald door het onderwerp waarover de dossiers gaan.

Het informatiebeheer beperkt zich daarom niet tot de dossiervorming alleen, maar ook brengt het zaken bijeen die met elkaar in betrekking staan. Een dossier heeft een rol gespeeld te midden van allerlei andere zaken. We noemen dit de context, waarbinnen een zaak wordt beheerd.

Om deze context goed aan te geven is het noodzakelijk om de dossiers binnen een heldere en overzichtelijke structuur te beheren. Zo een structuur heet een classificatie.³⁰

Een heldere en overzichtelijke classificatie zorgt ervoor dat:

- de dossiers en hun documenten snel vindbaar zijn;
- een hiërarchie (reeksen en subreeksen) kan worden aangebracht, wat opnieuw een efficiëntiewinst met zich meebrengt (toekenning autorisaties, metadata, enz.);
- de context van de dossiers en documenten bekend is;
- dossiers kunnen worden geselecteerd voor vernietiging, op het moment dat de waarde van de informatie is verdwenen, het dossier vernietigd dient te worden of dient te worden overgebracht naar een archiefbewaarplaats. Door overbrenging wordt het openbaar toegankelijk voor historisch onderzoek en natuurlijk ook voor de recht- en bewijszoekenden.

4.1 Het vaststellen van de structuur door classificatie

Dossiers worden zo mogelijk geplaatst binnen reeksen. Een reeks bouwvergunningen, voortkomend uit het proces “het beoordelen van bouwvergunningaanvragen” zal bijvoorbeeld alfabetisch zijn op straatnaam en huisnummer. Het proces “het beoordelen van aanvragen om een milieuvergunning” vormt een andere reeks, ook weer alfabetisch geordend op straatnaam en huisnummer. Binnen zo een reeks is een individuele afhandeling van een aanvraag gemakkelijk terug te vinden. Reeksen kunnen op verschillende manieren worden opgebouwd, waarbij trefwoorden ervoor kunnen zorgen dat er ook dwarsverbanden kunnen worden gelegd, door de reeksen heen, bijvoorbeeld: alle vergunningen die ooit in behandeling zijn genomen van de firma V. of van de inrichting aan de Polakweg 23.

Reeksen kunnen ook worden gevormd uit zogenaamde verzamelmappen. Zo kunnen cliëntendossiers, personeelsdossiers, dossiers van objecten (schoolgebouwen met hun inrichting en onderhoud) in reeksen worden geplaatst.

Hierbij is het niet de bedoeling om reeksen en dossiers te ordenen per applicatie, per informatiesysteem of per organisatieonderdeel. Deze invalshoeken zijn onderhevig aan wijzigingen en daarom weinig stabiel. Beter is om de hoofdstructuur te baseren op de functies van een organisatie en een functionele indeling van de onderdelen te hanteren. Als basis hiervoor kan een indeling van de werkprocessen naar beleidsveld worden gebruikt.

Het afstemmen van een digitale ordeningsstructuur met een classificatie biedt een stabiele manier om de dossiers van contextinformatie te voorzien. De relatie met selectievoorschriften en bewaartermijnen kan snel worden gelegd; deze lijsten gaan immers uit van de bemoeiingen van een organisatie. Voorwaarde hiervoor is wel dat reeksen duidelijk identificeerbaar zijn binnen de ordeningsstructuur.

4.2 Kwaliteitskenmerken van een ordeningsstructuur

Een goede (digitale) ordeningsstructuur:

- Is samen met de gebruikers afgestemd op het beoogde gebruik
- Bevat volledige en unieke digitale dossiers.
- Weerspiegelt op een duidelijke wijze de relatie tussen:
 - o de hoofdmappen en de dossierreeksen;
 - o de hoofdmappen en de functies waarbinnen de dossiers worden gebruikt.
- Is logisch en helder gestructureerd zodat dossiers en documenten via de structuur vindbaar zijn.
- Is voorzien van de nodige autorisaties: de rechten zijn op een hoog niveau in de ordeningsstructuur vastgelegd zodat de autorisatiestructuur helder en goed beheersbaar is. Steeds kan snel en eenvoudig worden achterhaald wie welke rechten op een dossier heeft.
- Bevat geen dossiers waarvan de (administratieve) bewaartermijn is verstreken.
- Is praktisch toepasbaar.
- Wordt onderhouden en beheerd.
- Heeft waar mogelijk gelijksoortige onderverdelingen.
- Voorkomt overlappingsen in de klassen.
- Bevat waar nodig verwijzingen naar andere klassen.

4.3 Rollen en verantwoordelijkheden voor de digitale ordeningsstructuur

Hoe organiseren we een digitale ordeningsstructuur? Hierbij wordt uitgegaan van verschillende rollen en verantwoordelijkheden bij het opzetten en het beheren van de digitale ordeningsstructuren.

Belangrijk hierbij is dat de verschillende verantwoordelijkheden niet alleen worden benoemd, maar dat die ook duidelijk aan een bepaalde rol worden toegewezen en dat vastligt wie welke rol heeft. De rollen en verantwoordelijkheden worden hiervoor bij voorkeur geformaliseerd in beleid, procedures en richtlijnen. Voor het opzetten van een informatiestructuur is de nodige aandacht nodig.

De informatiebeheerder speelt een cruciale rol binnen de organisatie. Informatiebeheerders zijn de ambassadeurs van het dossierbeheer. Het is dan ook belangrijk dat zij een positieve waardering van hun rol en de bijhorende bevoegdheden krijgen. Hun taak op het vlak van dossierbeheer mag niet zomaar een resttaak zijn. Zij moeten voldoende tijd kunnen besteden aan het dossierbeheer op de werkvloer en de nodige inhoudelijke en technische ondersteuning krijgen bij de uitvoering van hun taken.³¹

De term informatiebeheerder is hier bewust gekozen. In het vakgebied worden doorgaans drie niveaus benoemd: de recordmanager, de recordbeheerder en de informatie- of databeheerder. In omvangrijke organisaties is dit onderscheid goed te maken, maar hoe kleiner de organisatie, des te vaker de functie wordt uitgevoerd door een daartoe aangewezen persoon op een secretariaat of op een afdeling Informatiebeheer (ook wel genoemd: (Documentaire) Informatievoorziening, Facilitaire Zaken, DIM, IDV).

Een goede verdeling van de verantwoordelijkheden is te vinden in de al eerder genoemde ISO 15489. Wij zullen deze rollen nu achtereenvolgens behandelen.

4.3.1 De administratieve procesverantwoordelijke

Hiermee wordt bedoeld de procesverantwoordelijke, ook wel genoemd de proceseigenaar. Dit is iemand die een administratief proces afhandelt. Deze dient zich voor het werkproces, dat hij of zij uitvoert, te verantwoorden. Daarom wordt dit werkproces gedocumenteerd, zodat de organisatie zich kan blijven verantwoorden aan de hand van de verslaglegging in het dossier. De procesverantwoordelijke plaatst de relevante documenten in de juiste dossiers en draagt zo bij tot het vormen van volledige digitale dossiers. De plaatsing gebeurt door duidelijke en identificerende documentnamen en/of metadata aan documenten toe te kennen.

In de praktijk zal dit betekenen dat de procesverantwoordelijke een document of groep documenten in de map sleept die eerder door de informatiebeheerder is gevormd. Op dat moment worden de documenten automatisch voorzien van de mapkenmerken, en zijn ze dus onderdeel van die map.

4.3.2 De informatiebeheerder/ recordbeheerder

Deze leidt eindgebruikers op en onderhoudt hun kennis. Hij of zij kan een afdeling of een dienst aansturen en heeft de volgende taken:

- is het aanspreekpunt voor het dossierbeheer op de werkvloer,
- ontwikkelt en beheert de mappenstructuur,
- ontwikkelt en beheert de sjablonen voor dossiers (interne structuur + documenten);
- ontwikkelt en beheert formulieren;
- ontwikkelt en beheert de functionele rechtengroepen:
 - o wijst toe welke eindgebruikers deel uitmaken van de functionele groepen;
 - o wijst toe welke rechten aan welke functionele groepen op de digitale orderingsstructuren worden toegekend;
- legt afspraken vast voor het digitaal dossierbeheer binnen de afdeling, inclusief:
 - o de naamgeving van mappen en documenten;
 - o de bepalingen inzake openbaarheid en auteursrechten;

- informeert de centrale informatiebeheerder en de archivaris over nieuwe ontwikkelingen die van invloed zijn op het dossierbeheer (bijv. projecten, wijziging wet- en regelgeving).

4.3.3 De centrale informatiebeheerder/ de recordmanager

Op centraal niveau is er behoefte aan overzicht, coördinatie van het totale informatiebeheer. Zoals er een personeel en financieel coördinatiepunt in een organisatie zal bestaan waar de personele en financiële stromen samenkomen, zo is het ook nodig een centraal punt in te stellen voor het informatiebeheer. Deze centrale functie:

- ontwikkelt het beleid en de richtlijnen op het vlak van dossier- en documentbeheer;
- identificeert de documenten en de informatie die moeten worden geregistreerd zodat ze beschikbaar zijn voor de organisatie;
- legt de procedures en de normen vast op het gebied van het behandelen en bewaren van informatie;
- legt bewaartermijnen vast;
- leidt informatiebeheerders op;
- adviseert bij het ontwikkelen en het beheren van de mappen- en rechtenstructuur;
- coördineert de uitvoering van de taken van de informatiebeheerders;
- zorgt voor de nodige instrumenten waarmee de informatiebeheerders hun taken kunnen uitvoeren;
- voert audits uit en rapporteert hierover aan het management;
- documenteert het dossier- en documentbeheer;
- zorgt voor een eventueel statisch depot. Dit kan zowel het e-depot als een fysiek depot zijn.

4.3.4 Management

Het management ziet erop toe dat de procesverantwoordelijken hun werk goed doen. Daarbij zorgen zij dat hun medewerkers de dossiers op orde houden, zodat verantwoording en informatieverstrekking mogelijk blijft. Het management:

- onderschrijft het belang van een goed dossierbeheer;
- maakt het mogelijk door beschikbaarstelling van budget, middelen en mogelijkheden om een goed dossierbeheer te realiseren;
- zorgt ervoor dat informatiebeheerders voldoende tijd spenderen aan het dossier- en documentbeheer.

Onder management verstaan we hier het managementteam en de hoofden van afdelingen.

4.3.5 ICT

De afdeling ICT zorgt voor de technische infrastructuur en maakt dat het netwerk datgene doet wat verwacht mag worden. De volgende taken horen hiertoe:

- Voert de autorisaties op de digitale orderingsstructuren uit.
- Ondersteunt de (centrale) informatiebeheerder(s) op technisch vlak.
- Informeert de centrale informatiebeheerder en de archivaris over nieuwe projecten en ontwikkelingen die van invloed zijn op dossierbeheer.
- Zorgt voor voldoende opslagcapaciteit en back-ups.

4.3.6 De archivaris

De archivaris is de toezichhoudende instantie, die ervoor waakt dat het informatiebeheer in een organisatie soepel loopt. Hiertoe worden audits uitgevoerd. De volgende taken horen hiertoe:

- Legt in samenspraak met de informatiebeheerders de bestemmingen en de bewaartermijnen vast.
- Ziet toe op de correcte uitvoering van selecties en overdrachten.
- Beschrijft de overgedragen dossiers.
- Documenteert het archiefbeheer.

5

DIGITALE INFORMATIESYSTEMEN: HOE RICHT JE EEN MAPPENSTRUCTUUR IN?

Het inrichten van een mappenstructuur vraagt om een goede afstemming van de ontwerper en de toekomstige gebruikers.

Een mappenstructuur dient vooraleerst afgestemd te zijn op een beoogd gebruik. Dus is het nodig om te inventariseren wat de toekomstige gebruikers verwachten door hen op tijd bij de inrichting te betrekken. Deze betrokkenheid zal zeer bepalend blijken te zijn voor de invoering van een boomstructuur, die er immers is voor de gebruikers en intensief door hen zal worden gebruikt.

De opbouw dient logisch te zijn. Zonder diep op deze opbouw in te gaan zijn er de volgende uitgangspunten:

- Werk van algemene categorieën naar het detail.
- Werk binnen categorieën systematisch. Voorbeelden:
 - o alfabetisch
 - o evolutionair (bijvoorbeeld zuigeling, peuter, kleuter enz.)
 - o chronologisch
 - o geografisch
 - o naar toenemende complexiteit
 - o canoniek
 - o pragmatisch
- Vermijd overlappingsen in de categorieën.
- Werk gelijksoortige onderdelen op eenzelfde manier uit.
- Houd de beschrijving van het onderwerp/het dossier zo kort mogelijk.

5.1 Keuzemogelijkheden: wel of geen dms?

Voor het realiseren van de in hoofdstuk 1 tot en met 3 geschetste visie en het vervullen van de behoeften van het (digitaal) dossierbeheer om digitaal te kunnen samenwerken zijn geen gespecialiseerde applicaties voor dossier- of documentbeheer nodig: een mappenstructuur volstaat als basis. Archiefbeheer is immers terug te brengen tot de volgende essentie:

- Unieke en volledige digitale dossiervorming.
- Een gebruiksvriendelijk en vlot inregelbaar systeem:
 - o dat alle documenttypes kan bevatten;
 - o waarbij (kern)gebruikers zelfredzaam zijn.

- De mogelijkheid om dossiers te delen met alle betrokken actoren.
- De mogelijkheid om alle documenttypen op te nemen.
- Voldoende opslagcapaciteit.
- Tijdige selectie voor vernietiging van daarvoor in aanmerking komende zaken/dossiers.

Er zijn meerdere leveranciers die software aanbieden voor documentbeheer. Daarbij zijn drie hoofdstromen in categorieën van systemen te herkennen: de documentmanagementsystemen, de zaaksystemen en de proces-systemen. Deze systemen kennen de volgende voordelen:

- Ze bieden mogelijkheden om geautomatiseerd documenten aan te maken, te volgen, automatisch versiebe-heer toe te passen, enz.
- Ze maken het mogelijk dat verschillende (rolgebaseerde) views op digitale dossiers/documenten kunnen worden samengesteld.
- Ze kunnen elementen van een werkproces aan een tijdslijmiet verbinden, waarna managementinformatie wordt gegenereerd over de zaken waarin de tijdslijmiet is verstreken.
- Documenten kunnen worden voorzien van een grote hoeveelheid metadata.

Deze systemen hebben echter ook nadelen, waar doorgaans gemakkelijk overheen wordt gestapt.

- Invoering vraagt een ombuiging van de cultuur van de medewerkers. Die willen niet altijd mee in de vernieu-wing, omdat het systeem extra handelingen vraagt. Als met de manier van werken van de toekomstige gebruikers te weinig rekening is gehouden en er ook nog eens te weinig training is gepland –dit is eerder gewoonte dan uitzondering- loopt de invoering van zo een systeem vaak op een dure mislukking uit.
- Een systeem brengt extra investeringen en beheerskosten met zich mee die zeer hoog kunnen oplopen.
- Ze leiden tot een vendor lock-in: zijn de gegevens eenmaal in het systeem ingevoerd, dan zijn ze heel moei-lijk over te hevelen naar een ander systeem. Het exporteren van documenten, hun document-, dossier- en procesmetadata vraagt maatwerk en moet mee verrekend worden in de total cost of ownership.
- Ze zijn geen archiveringsoplossing:
 - o ofwel dient een aangepaste recordmanagement module te worden aangeschaft. Dergelijke modules zijn echter ook slechts tijdelijke archiveringsoplossingen, omdat niet alle informatie die van belang is, in deze archiefapplicatie zal worden opgenomen. Hiervoor is een e-depot nodig waarin uit alle in gebruik zijnde systemen, de langdurig of eeuwig te bewaren informatie wordt opgeslagen.
 - o ofwel dienen specifieke maatwerkmodules voor het archiveren van documenten, documentmetadata en procesmetadata te worden ontwikkeld.
- Ze moeten worden ingericht en goed overdacht, voordat ze bruikbaar zijn; de implementatie van een derge-lijk systeem kan maanden vergen.
- Ze wekken de illusie dat alle digitale informatie binnen één technisch platform kan worden georganiseerd.

De digitale werkelijkheid is doorgaans anders.

- Ze zijn vaak gebaseerd op een bepaalde gedachte over hoe een werkproces uitgevoerd moet worden, die afkomstig is uit de denkwereld van de leverancier, niet van de proceseigenaren. Zelfs indien de proceseigenaar mag meedenken over de inrichting van het proces blijkt dit proces door de leverancier te worden opgelegd.
- Dat ze voorzien in een rijke variatie aan metadata heeft ook weer een nadeel: hoe hou je deze metadata uniform. In veel organisaties worden documenten geregistreerd door verschillende mensen met verschillende inzichten, dus met verschillende metadata, wat de terugvindbaarheid niet vergroot.

Uit onze ervaringen blijkt dat een digitale mappenstructuur een technisch laagdrempelige vormgeving is voor een goed bruikbaar en efficiënt informatiebeheer. Jammer is het dat in veel organisaties alle aandacht wordt gericht op een DMS-oplossing, terwijl aan de gemeenschappelijke schijf geen aandacht wordt besteed: dit is het terrein van de afdelingen en de individuele medewerkers! Het is echter inmiddels in meerdere organisaties bewezen dat een doordachte digitale mappenstructuur met goed gedefinieerde, afgebakende digitale dossiers in een beheerde fileserveromgeving succesvol kunnen worden bijgehouden, mits hiervoor aandacht is bij informatiebeheerders en medewerkers. Binnen een fileserveromgeving kan –zonder verdere systeemkosten- een digitale mappenstructuur met autorisaties worden opgezet. Zo kunnen alle betrokken medewerkers samenwerken aan hetzelfde digitale dossier.

Daarnaast is een procesapplicatie of zaaksysteem relevant. Zeker voor de processen waarin specifieke workflowfuncties worden vereist en waarbij een tijdbewaking (van de processtappen zowel als van het totaaltraject) essentieel is, wordt bij voorkeur voor een procesapplicatie gekozen. Zijn deze functionele behoeften er niet, dan kan gekozen worden voor de meest eenvoudige oplossing voor het beheer van documenten: dossierbeheer in een gemeenschappelijke mappenstructuur. Maak wel een keuze, waar je welke informatieobjecten wilt opslaan, en leg deze keuze vast in een beheerplan, ook wel structuurplan genoemd.

Vaak worden door professionals, waaronder ECM-leveranciers, de tekortkomingen van netwerkschijven genoemd: er zou geen versiebeheer mogelijk zijn, de ondersteuning door metadata schiet te kort, is een document in een file opgeborgen dan is dat de enige plaats waar het kan zijn, er wordt geen audit trail bijgehouden van gebruik en verandering van de documenten enz. Hierbij wordt dikwijls uit het oog verloren dat in DM-systemen juist de functies zoals auditing vrij snel worden uitgeschakeld om performance issues en responstijden te verbeteren: er zijn ons meerdere gevallen bekend waarbij de audit trail (= gegevensruimte) van een DMS meer data opslokte dan de beschreven documenten zelf. Ook weten wij uit eigen ervaring dat de meeste gebruikers van een DMS in dit systeem niet selecteren op bewaring, dat tabellen vervuilen, dat metadata onvolledig worden ingevuld en dat in veel gevallen geen vergaande eisen nodig zijn om documenten op te slaan en terug te vinden..... Belangrijker nog dan dit alles is dat de gebruikers toch de voorkeur lijken te geven aan een digitale mappenstructuur waarin zij hun documenten opslaan: geeft de organisatie hen hiertoe niet de gelegenheid –de gemeenschappelijke schijven worden bijvoorbeeld afgesloten-, dan zoeken zij die wel via andere wegen.

Voor metadata op documentniveau bieden pakketten als MS Office, Open Office, LibreOffice of Google Apps standaard enkele goed bruikbare alternatieven. In combinatie met bijvoorbeeld macro's kan al op een geautomatiseerde wijze metadata aan Officedocumenten worden toegevoegd. Voordeel is dat deze metadata direct onderdeel uitmaken van het document zelf en daaraan dus onlosmakelijk zijn verbonden; een mogelijkheid die in veel organisaties helaas nog onvoldoende wordt benut.

De ervaringen van de afgelopen jaren leren dat de keuze voor een geautomatiseerd systeem geen garantie voor succes is, dat de implementatie tijdrovend en geldverslindend kan zijn en zorgvuldig moet worden begeleid. Daarbij staan organisaties vaak machteloos tegenover de leverancier, waar na verkoop van het systeem vaak andere wetten gaan gelden, die leiden tot hoge kosten en de prijs/prestatieverhouding onder druk zetten. Uit

een recente internationale studie blijkt dat 58% van de organisaties die een ECM-product kiezen, de ambitie hebben om een organisatiebreed informatie- en archiveringssysteem te implementeren. Slechts 9 % slaagt er in om dit te realiseren.³² In alle andere gevallen blijken de essentiële documenten nog steeds in lokale of persoonlijke systemen te worden opgeslagen, wat de organisatie geen stap verder brengt op het vlak van goede dossiervorming of risicobeheersing.

In de praktijk zien we dat organisaties met een EMC-pakket regelmatig van leverancier veranderen omdat het vorige product niet voldoet en onvoldoende aan de behoeften beantwoordt, met de nodige hoge kosten van switching en het risico op verlies aan informatie. Slechts in een beperkt aantal gevallen slaagt men erin om na een ECM-implementatietraject de gedeelde netwerkschijven volledig af te bouwen. Hierdoor wordt niet de beoogde efficiencyverbetering bereikt: men heeft dan echter wel al grote kosten gemaakt.

De redenen voor het falen van de implementatie van een organisatiebreed EMC-pakket zijn divers, maar veel genoemde redenen zijn:

- Complexe documenttypes (zgn. compound objects) of formaten kunnen maar moeilijk in een ECM-pakket worden opgenomen en beheerd.
- Te complexe metadata.
- Te veel werk om documenten steeds te beschrijven en op te nemen in het systeem.
- Onvoldoende gebruiksvriendelijk, een hoge mate van bewerkelijkheid.
- Te weinig flexibiliteit en zelfredzaamheid van key-users.
- De lange doorlooptijd (en grote kosten) voor het realiseren van projecten binnen het ECM-platform.
- Te ambitieuze opzet van een project waarin een te complexe verandering wordt afgedwongen.

Al met al zal een goede digitale dossiervorming steeds de inbreng vragen van eindgebruikers. Het is dan ook belangrijk dat het klasseren van (digitale) documenten zo efficiënt mogelijk verloopt en dat de daarvoor gebruikte systematiek zo goed mogelijk wordt begrepen. Gebruiksvriendelijkheid en zelfredzaamheid zijn dan ook heel belangrijke aandachtspunten. Meer dan 50% van de DMS- of ECM producten worden bij implementatie tot maatwerk gemaakt omdat ze out-of-the box falen op het gebied van gebruiksvriendelijkheid en door de complexiteit onwerkbaar zijn. Vooral de robuuste ECM-producten blijken onvoldoende gebruiksvriendelijk. Binnen dergelijke systemen een gebruiksvriendelijke digitale mappenstructuur bouwen, vraagt de facto de ontwikkeling en het onderhouden van een nieuwe toepassing bovenop het ECM-pakket. Dergelijke toepassingen slopen grote uitgaven op en zijn verantwoordelijk voor het grootste deel van de total cost of ownership. Enkele voorbeelden:

- Binnen de Europese Commissie werd Documentum als platform gekozen, maar de toepassing werd er niet geaccepteerd door de gebruikers. Om aan de gebruikerswensen tegemoet te komen werden 3 applicaties bovenop Documentum gebouwd: één van die applicaties ('Ares') functioneert als interface voor het beheren van digitale mappenstructuren.³³ Bij elke upgrade van het Documentumplatform dient het uitgevoerde maatwerk opnieuw te worden getest en indien nodig te worden aangepast.
- De gemeente Rotterdam koos in 2004 voor Hummingbird. Zes jaar later was al meer dan 10 miljoen euro uitgegeven aan deze implementatie (Doc.Loads). In 2010 werd de verdere implementatie gestaakt en werd uitgekeken naar een alternatief. Als voornaamste reden voor de mislukking werd te complexe metadata en gebruiksonvriendelijkheid aangegeven.³⁴

- De voorbije twee jaren werd SharePoint regelmatig als gebruikersinterface of als portaal bovenop ECM-systemen geïmplementeerd. SharePoint moet de tekortkomingen van deze systemen opvullen en de gebruiksvriendelijkheid vergroten. Zo werken inmiddels meerdere waterschappen in Nederland met SharePoint naast een DMS, waarbij geen duidelijke afspraken zijn wat in SharePoint wordt opgenomen en wat in het DMS (vaak gebeurt dit gewoon dubbel) en wanneer, op welke manier, welke informatie wordt overgeheveld naar een e-depotoplossing.
- Veel ECM-systemen bieden de mogelijkheid om dossiers en documenten te benaderen vanuit de Windows Verkenner om de nadelen van een stugge webinterface op te vangen. De functionele meerwaarde die deze ECM-systemen voor eindgebruikers kunnen bieden, gaat hiermee grotendeels verloren.

Ook de koppeling tussen procesapplicaties en ECM-platforms verloopt niet probleemloos. Ze zijn niet alleen duur, maar vergen ook veel onderhoud. Functioneel levert een dergelijke integratie soms niet veel op: de procesapplicatie gebruikt het ECM-platform enkel als opslagplatform en er worden slechts enkele metadata-velden gekopieerd van de ene toepassing in de andere, waardoor het dubbel registreren noodzakelijk blijkt. De eigenlijke procesinformatie- en logica blijft opgeslagen en beheerd binnen de procesapplicatie.

Laat het duidelijk zijn: wij pleiten niet voor een afschaffing van een DMS, mocht u daarover beschikken. Waar wij voor pleiten is om alle eigenschappen van het DMS goed te doorgronden en te onderzoeken voordat tot aanschaf wordt overgegaan, en als een DMS in een organisatie wordt gebruikt, goed na te gaan wat de meerwaarde is voor de organisatie. Tevens is het dringend noodzakelijk dat binnen de organisatie een team van specialisten ontstaat die alle ins and outs van zo een DMS doorgronden, maar die tevens de gemeenschappelijke schijven onder beheer stellen. Deze worden doorgaans niet tot het recordmanagement gerekend door de vakspecialisten; dit is een volstrekt onjuiste opvatting. Er dienen duidelijke keuzes te worden gemaakt wanneer welke informatie in welk systeem wordt opgeslagen, en die dienen te worden vastgelegd in een Structuurplan. Als laatste dient u al bij aanschaf na te denken over de exitstrategie: wat gebeurt er met de informatieobjecten en hun metadata als u ooit besluit afscheid te nemen van het systeem dat u nu gaat kopen.

Het DMS is niet het enige systeem dat we in organisaties gebruikt zien worden. Er zijn ook zaaksystemen en allerhande gespecialiseerde procesapplicaties: vaak zien we dezelfde functionaliteit meervoudig in systemen terugkomen, zonder dat er goed over wordt nagedacht of deze wel nodig is. Deze discussie laten we echter nu voor wat het is. Een inventarisatie op dat gebied biedt al veel inzicht en geeft de mogelijkheid tot het maken van keuzes welke informatie in welke systemen wordt opgeslagen- en alleen dààr, dus niet ook nog eens ergens anders.

In plaats van één uniform systeem op te leggen aan een organisatie, stellen we voor dat elk organisatieonderdeel of elke dienst in overleg met de centrale recordmanager voor zijn digitale mappenstructuur dat platform kiest dat het best voldoet aan de eisen op het vlak van digitaal dossierbeheer en digitale mappenstructuren. Op die manier worden informatiebeheerders en procesverantwoordelijken betrokken bij de keuze en wordt deze gedragen door het totale organisatieonderdeel. In veel organisaties zijn afdelingen gewend om te werken met digitale mappenstructuren op afdelingsschijven (incl. procedures en aanvullende tooling voor de secretariaten) zonder dat hierover problemen ontstaan. Het is een relatief goed werkende en efficiënte oplossing die voor de organisatie bovendien goedkoper uitvalt dan een dure ECM-implementatie. Een organisatie loopt hiermee minder risico's dan bij aanschaf van een ECM-platform dat niet geaccepteerd wordt, waarbij digitale dossiers onvolledig zijn en de documenten die er toe doen in persoonlijke en lokale oplossingen worden opgeslagen.

5.2 Conclusie

Belangrijker dan de technische infrastructuur zijn de basisprincipes van een goede dossiervorming, het helder en overzichtelijke structureren van de reeksen, het beleid en de procedures. Softwareapplicaties hebben immers een relatief korte levensduur: om de 3 à 5 jaar verandert een organisatie van technische infrastructuur en applicaties.³⁵ Vanuit organisatorisch standpunt is het beter om een technologieneutrale norm voor digitale dossiers en digitale mappenstructuren vast te leggen. Beter is om na te streven dat elke digitale mappenstructuur aan deze norm voldoet, ongeacht het platform waarbinnen de digitale dossiers worden bijgehouden. Aansluitend hierbij is het volgens ons van belang om organisatieonderdelen een leidraad bij de keuze van een platform voor digitaal dossierbeheer aan te leveren en hen te assisteren bij het maken van een juiste keuze.

6

BESLISSINGSMODEL

Maar hoe komen we dan tot de keuze van een platform voor digitaal dossierbeheer? Hiervoor dienen de volgende parameters te worden meegenomen:

- de functionele eisen.
- de gebruiksvriendelijkheid
- de zelfredzaamheid
- de kosten

6.1 Functionele eisen

Functionele eisen –ook wel requirements genoemd- geven aan wat een systeem behoort te doen voor de eindgebruiker. Hierin worden de benodigde attributen, capaciteiten, karakteristieken of kwaliteiten van een systeem benoemd, die bruikbaar zijn en meerwaarde bieden. Hierbij wordt doorgaans een onderscheid gemaakt tussen de eisen en de wensen.

Wanneer we uitgaan van de functionele eisen dan zullen deze eerst moeten worden opgesteld. Gebeurde dit al eerder, dan dienen deze ruim voordat de software is afgeschreven, te worden herijkt. Dit betekent dat eigenlijk per groep gebruikers vastgelegd dient te worden welke behoeften er zijn en hoe deze in softwareroutines kunnen worden vertaald.

De eisen voor een volledig en uniek dossier zijn als volgt:

- Elke zaak heeft een eigen dossier: het dossier is de schriftelijke neerslag van de zaak. Een zaak is iets anders dan een onderwerp. Zaken kunnen gemeenschappelijke kenmerken hebben: ze kunnen gaan over een bepaalde persoon, een bepaald object, een project, een proces of een bepaald onderwerp. Alle zaken over een bepaalde persoon worden zijn persoons- of cliëntendossier genoemd, alle zaken over een bepaald gebouw vormen het objectdossier, alle zaken over een project het projectdossier. Beter zou het zijn te spreken over persoons- of cliëntenmap, objectmap, projectmap en onderwerpsmap maar eenmaal ingesleten gewoonten zijn moeilijk te veranderen. Een persoonsmap bevat dus alle zaken die over een bepaalde persoon gaan: zijn benoeming, bevordering, functioneringsgesprek, pensioenregeling, ontslag. Dit zijn alle verschillende zaken, gebundeld door de persoonsnaam.
- Zaken mogen niet met elkaar worden vermengd. Een organisatie behandelt zaken en elke zaak heeft een uniek karakter. Daarom vormt de schriftelijke neerslag van een zaak een uniek dossier. Wordt dus een persoonsmap gebruikt, dan dienen de afzonderlijke zaken die het bevat, wel te worden gescheiden en in submappen ondergebracht (of met metadata identificeerbaar te worden gemaakt).
- Een zaak dient kort en krachtig te worden omschreven, waarbij de kenmerkende elementen in de naam dienen te worden opgenomen, zodat deze gemakkelijk kan worden teruggevonden. Die naam wordt aan het dossier gegeven.
- Alle stukken betreffende de zaak horen in het digitale dossier te worden opgenomen vanaf moment van ontvangst. Te denken valt aan: de memo, een emailbericht, het verzoek, de toekenning of afwijzing. Zo is het dossier steeds compleet.

Er zijn dus niet zo heel veel vereisten voor een volledig en uniek dossier. Kennis over dossiervorming is snel overgedragen en vraagt weinig training en oefening, omdat het principe heel herkenbaar is voor de meeste mensen.

Dossiers worden ondergebracht in de mappenstructuur die werd behandeld in hoofdstuk 5.

6.2 Gebruiksvriendelijkheid

Hierbij gaat het vooral om de "fitness for use".³⁶ Iets is immers gebruiksvriendelijk wanneer een beoogde eindgebruiker van een product het effectief, efficiënt en naar tevredenheid kan gebruiken. Deze eindgebruiker dient hierbij centraal te staan. Voor software worden doorgaans de volgende uitgangspunten genomen:

- De bediening moet logisch zijn en aansluiten bij de belevingswereld van de gebruikers (termen, menu's, pictogrammen en knoppen moeten overeenkomen met de functie die een gebruiker er van verwacht).
- De bediening moet consequent zijn (eenzelfde term, menu, knop of pictogram heeft in alle gevallen een gelijke betekenis).
- De bediening en indeling van standaardelementen (onder andere menu's en functietoetsen) moet liefst overeenkomen met standaarden die er in andere programma's zijn.
- Overbodige/onnodige gebruikershandelingen moeten zoveel mogelijk door het programma voorkomen worden.
- Het systeem moet helpen voorkomen dat de gebruiker een fout maakt.
- Het systeem moet de gebruiker van goede feedback voorzien.
- Bij sporadisch gebruik moet het programma zonder problemen te begrijpen zijn;
- De bediening moet eenvoudig te leren zijn.
- Het pakket dient weinig inspanning aan onderhoud te kosten.

De gemiddelde gebruiker bestaat niet. Dit is ook de reden dat gebruikers in groepen worden ingedeeld. Deze groepen zullen doorgaans door verschillende softwarepakketten worden bediend, of verschillende instellingen krijgen voor dezelfde software.

De gemeenschappelijke afdelingsschijf wordt door nagenoeg elke kantoorwerker gebruikt: niet alleen in de kantoor situatie, ook thuis zullen de meeste mensen mapjes maken om hun documenten in te bundelen: of dit nu gebeurt door tags aan documenten te koppelen of ze fysiek in mappen onder te brengen doet hierbij niet direct ter zake. Dit betekent dat een oplossing die hierop aansluit, de meeste kans van slagen heeft en de hoogste ogen zal gooien qua gebruiksvriendelijkheid. Afgezien van specifieke workflowtoepassingen, die doorgaans voor een bepaalde doelgroep zijn gemaakt en afgestemd op een bepaalde behoefte.

In veel organisaties probeert men de gemeenschappelijke schijf in te perken of te laten verdwijnen en drukt men cultuurbezwaren de kop in. Dit kost relatief veel verandermanagement dat volgens ons dus creatiever aangewend kan worden.

6.3 Zelfredzaamheid

Uiteraard is het gewenst dat een gebruiker de software die hij of zij gebruikt voor het beheren van documenten goed weet te gebruiken. Het documentbeheer dient aan te sluiten op de bestaande systemen die worden gebruikt. Een gebruiker moet zo min mogelijk afhankelijk zijn van ondersteuning; wel dient deze ondersteuning aanwezig te zijn. Hoe meer ondersteuning nodig is, hoe hoger de beheerskosten van een pakket uitkomen en hoe specifiek het pakket, des te moeilijker het ook zal zijn om deze ondersteuning als organisatie in te kopen. In dat geval zal er al snel een lock-in zijn bij de leverancier; dit betekent dat men niet zonder de bepaalde leverancier kan, die dus als het ware de prijs voor zijn dienstverlening kan opvoeren tot het door hem wenselijke niveau.

6.4 Kosten

Naast de functionele eisen dient bij de beslissing van het informatiesysteem ook rekening gehouden te worden met de kosten. Hierbij wordt bij voorkeur meteen uitgegaan van een total cost of ownership waarbij de efficiëntiewinst en het terugverdieneffect mee wordt berekend. Deze berekening wordt doorgaans niet uitgevoerd bij overheden, of wel uitgevoerd, maar niet achteraf getoetst. Een bijzonder aandachtspunt bij het digitaal samenwerken zijn de licentiekosten voor externen die bepaalde systemen soms met zich meebrengen. Verder, zoals eerder benoemd, zijn er de kosten die gemoeid zijn met switching: de eerder genoemde exitkosten bij het veranderen van systeem, waarbij documenten en metadata moeten worden ondergebracht in een andere omgeving. Organisaties kunnen dan worden geconfronteerd met onvoorziene conversiekosten, die door de huidige leverancier in rekening worden gebracht om de data over te zetten naar het nieuwe systeem.

7

HOE RICHTEN WE HET IN?

In dit hoofdstuk willen we een antwoord formuleren op de centrale vraag of alle digitale dossiers en digitale reeksen in één technisch platform moeten worden beheerd, dan wel in verschillende systemen. We spreken dus over het allesomvattende informatiebeheersysteem van een organisatie, oftewel: de informatiearchitectuur. Dit systeem moeten we beschrijven, zodat we weten in welke applicaties welke gegevens/informatieobjecten zijn opgeslagen, gedurende welke periode ze daar zullen verblijven en wat er gebeurt wanneer ze daaruit verwijderd (moeten) worden. We doen dat in een informatiestructuurplan, ook wel ordeningsplan, informatiebeheerplan of documentair structuurplan (DSP) genoemd. In dit plan wordt een overzicht gegeven van alle platforms, alle softwaresystemen en alle informatiebestanden, de plaats waar de bestanden zich bevinden, hoe zij tot reeksen en dossiers zijn gerangschikt, de bewaartermijn en het gebruikte metadataschema.

Het informatiestructuurplan blijkt in veel organisaties een belangrijke pijler te zijn geworden voor informatiebeheer. Het is een informatieatlas waarin is aangegeven wie informatie opslaat en bewaart, welke informatie wordt bewaard, waar dit gebeurt, waarom de informatie op deze plaats is opgeslagen, wanneer informatie op die plaats wordt opgeslagen en wanneer deze verplaatst wordt en hoe dit alles is georganiseerd. Het is dus een organisatiestandaard die de recordmanager helpt bij het beheer.

Het bewaren van de informatie kan op velerlei manieren en voor elk werkproces zal gezocht moeten worden naar de optimale manier van informatieverwerking. Het ene werkproces zal goed werken met een reeks gelijksoortige documenten, zoals de facturen bij Financiën. Een andere afdeling –Personeelszaken– zal het liefst werken met een reeks dossiers: de personeelsdossiers. Een andere afdeling werkt het liefst met objectendossiers. Dit wordt dan de primaire ordening: via het toekennen van metadata kan een zoekmachine dwarsverbanden aanleggen, zodat door de dossiers heen gezocht kan worden.

Informatiebeheer is een vorm van logistiek: ervoor zorgen dat de juiste zaken op het juiste moment op de juiste plaats aanwezig zijn. In de normale logistiek zijn deze zaken over het algemeen, producten, grondstoffen of half-fabrikaten. Bij informatiebeheer draait het om een bijzondere grondstof: de informatie. De informatiebeheerder heeft als taak ervoor te zorgen dat de juiste informatie op het juiste moment op de juiste plaats is zodat deze optimaal kan worden ingezet voor het realiseren van de organisatiedoelstellingen.

Bij het opstellen van een logistiek plan is de eerste stap het maken van een inventarisatie: welke grondstoffen, half-fabrikaten en producten zijn er, waar en wanneer worden zij ontvangen of geproduceerd en waar moeten zij wanneer naar toe. Dit zijn precies de vragen die ook een informatiebeheerder zich dient te stellen wanneer hij of zij een informatieplan opstelt: waar en wanneer wordt informatie ontvangen of geproduceerd en waar of wanneer is deze informatie nodig. Een informatiestructuurplan is een belangrijk hulpmiddel bij het beantwoorden van deze vragen.

De kern van zo een plan wordt gevormd door een inventarisatie van de werkprocessen die binnen de organisatie worden uitgevoerd. Uit deze werkprocessen vloeien de individuele zaken voort. Het werkproces vormt dus in de ordeningssystematiek de kapstok voor de zaken. Eventueel kunnen de werkprocessen nog naar beleids- of werkveld worden ingedeeld.

Binnen dat werkproces kan worden aangegeven welke zaken met hun specifieke documenten in de loop van het werkproces ontstaan. Het informatiestructuurplan bevat dus per werkproces een overzicht van de typen documenten die bij de uitvoering van dat proces worden ontvangen, aangemaakt en verzonden.

Van meerdere typen documenten kan worden aangegeven hoe lang zij moeten worden bewaard. Aan de afzonderlijke zaken en eventueel zelfs de documenten uit die zaken worden dan ook bewaartermijnen gekoppeld.

In termen van de atlasmetafoor: het informatiestructuurplan bevat wel het register van de atlas, maar de kaarten zelf – de zaken- moeten nog worden getekend. Die zijn organisatiespecifiek en zullen dus per organisatie ontstaan aan de hand van de manier waarop de organisatie werkt.

Een informatiestructuurplan is dus een uitstekend hulpmiddel voor het inrichten van de informatielogistiek van een organisatie. Dit is echter maar één van de logistieke vraagstukken waar organisaties mee kampen. Om optimaal te kunnen functioneren moeten organisaties er niet alleen voor zorgen dat de juiste informatie op het juiste moment op de juiste plaats is, maar ook dat:

- De juiste kennis op het juiste moment op de juiste plaats is ('kennismanagement').
- De juiste personen op het juiste moment op de juiste plaats zijn ('human resource management').
- De juiste middelen op het juiste moment op de juiste plaats zijn ('facilitair management').

Anders gezegd, veel organisatorische vraagstukken zijn (deels) als logistieke vraagstukken te beschouwen. Aangezien het informatiestructuurplan een nuttig hulpmiddel blijkt bij het aanpakken van informatielogistieke vraagstukken doemt de vraag op of het mogelijk is het plan uit te breiden tot een hulpmiddel voor kennismanagement, HRM, facilitair management etc.

Vanuit een kennismanagementperspectief is het belangrijk om te weten waar welke kennis aanwezig is in de organisatie en – belangrijker nog – waar en waarvoor deze kennis nodig is. Net als in het informatiestructuurplan gebeurt voor informatie, zou zo'n kennisinventarisatie kunnen worden gebaseerd op een analyse van werkprocessen. Per werkproces wordt dan aangegeven welke kennis nodig is om de activiteiten die deel uitmaken van het werkproces adequaat uit te kunnen voeren. Voor het proces 'het selecteren van dossiers voor vernietiging' zou dan bijvoorbeeld worden aangegeven dat hiervoor (beperkte) kennis van de archiefwet nodig is en (grondige) kennis van de selectielijst. De kennisstructuur die hierdoor ontstaat, kan dan weer de basis vormen voor het opstellen van competentieprofielen en opleidingsprogramma's of voor het inrichten van kennisdatabases.

De werkprocesseninventarisatie die de basis vormt voor het informatiestructuurplan en die – zoals we net zagen – gebruikt kan worden voor kennismanagement, kan ook de basis vormen voor personeelsmanagement. Door per werkproces na te gaan hoeveel medewerkers er nodig zijn en aan welke eisen deze medewerkers moeten voldoen, kan in kaart worden gebracht wat de optimale personeelsomvang en personeelssamenstelling is van een organisatie. Dit kan een basis vormen voor het opstellen van functieprofielen, wervingsplannen en personeelsbegrotingen.

Voor de meeste organisaties is het invoeren van een informatiestructuurplan niet de eerste prioriteit: laten we eerst zorgen dat documenten als zaak kunnen worden teruggevonden, dat deze zaken goed gedocumenteerd zijn, optimaal toegankelijk in een voor iedereen begrijpelijke structuur!

De vereisten om zo een efficiënt en adequaat digitaal dossierbeheer te kunnen realiseren zijn vanuit technisch oogpunt niet hoog. Het systeem moet de mogelijkheid bieden om:

- Een mappenstructuur uit te bouwen.
- De nodige autorisaties in te regelen.
- Alle documenttypen te bewaren.
- Documenttypen uit te sorteren (zodat snel bijvoorbeeld concepten uitgeselecteerd kunnen worden voor vernietiging).

De functionele voorwaarden zijn als volgt:

- Documenten dienen als zaak te kunnen worden opgevraagd en gebruikt.
- Dossiers of delen van dossiers dienen in een autorisatiestructuur te worden ondergebracht.
- Dossiers dienen als zaak te kunnen worden geselecteerd voor bewaring dan wel vernietiging.
- Zaken dienen in een bredere context te worden gebracht van bijvoorbeeld een project, een werkproces.
- Dossiers dienen in hun geheel te worden behandeld voor bewaring dan wel vernietiging.

Zowel een DMS, een zaakstelsel, een procesapplicatie als een ECM-platform bieden deze voorwaarden. Een gemeenschappelijke schijf biedt deze voorwaarden echter ook, mits we dit goed organiseren.

Wat een G-schijf niet biedt is een voortgangsbewaking van documenten, maar deze is ook niet voor alle zaken of documenten noodzakelijk: is dit wel nodig, dan zou, vanaf een elektronisch formulier op de website, een zo geautomatiseerd mogelijke workflow kunnen worden geprogrammeerd. Zouden zaken toch gevolgd moeten kunnen worden, pas dan zou een zaakstelsel moeten worden ingeregeld. Maar dan wel afhankelijk van de behoeften van de organisatie: het is beslist niet voor alle werkprocessen in een organisatie noodzakelijk.

Een zoekmachine kan extra worden aangeschaft, of er kan gebruik worden gemaakt van de Windows Index Server, die over het algemeen goede vindresultaten biedt.

Op deze manier nemen we dan een deel van de organisatie over die in systemen voor recordsmanagement zijn vastgelegd in geprogrammeerde business rules. Dit maakt ons minder afhankelijk van de software: we werken niet zoals de leverancier het voor ons heeft bedacht, maar op onze eigen manier.

Digitale dossiers kunnen dus binnen verschillende systemen worden beheerd. Elk systeem heeft echter zijn voordelen en beperkingen. Het is dus zaak om organisatorisch met deze voordelen en beperkingen een goede mix te maken en strategisch die mogelijkheid in te zetten die het beste past bij een bepaald werkproces. Niet de systemen, maar het werkproces zijn daarbij leidend. Om een analogie te nemen met het verkeer: een autobus kies je op een ander werkproces dan een vorkheftruck, een vrachtwagen of een uitvaartlimousine.

Veel organisaties maken echter een rigide keuze voor één technisch platform, uitgaande van het idee: alle documenten moeten in een DMS, alle zaken in een zaakstelsel en alle procesinformatie in een procesapplicatie. En dan komt men voor een dilemma te staan: in de procesapplicatie zouden we toch ook graag de beschikking hebben over de onderliggende documenten.... Gaan we die ook in de procesapplicatie opnemen of gaan we de procesapplicatie koppelen aan het DMS? Dit terwijl zo een eenduidige keuze voor een uniform systeem niet nodig is, wanneer we de keuze van welke informatie van welke werkstroom in welke systematiek maar neerleggen in het eerder genoemde informatiestructuurplan.

Een rigide keuze zadelt de organisatie met extra kosten op en is bovendien geen garantie op een efficiënt recordsmanagement binnen de organisatie. Beter is het om een inventarisatie te maken van de behoeften –nogmaals: uitgaande van het werkproces!- en daarop de informatiehuishouding te baseren. Hierbij dient gekozen te worden voor systemen die zo dicht mogelijk bij de beleving staan van de gebruiker, die als het ware intuïtief kunnen worden gebruikt: een werkwijze waarbij geen specifieke opleidingen nodig zijn en die zo weinig mogelijk tijd kost.

Sta er eens bij stil hoe weinig tijd het kost om een mail met bijlagen uit de e-mailbox te kopiëren (of beter: verplaatsen) in de betreffende map op de schijf? Of een aangemaakt document in de werkmap te plaatsen?

Bij deze inrichtingskeuzen moet in onze ogen de informatiebeheerder worden betrokken: hij of zij is immers de aangewezen persoon om straks de informatiestromen in goede banen te leiden. Dit stelt uiteraard ook eisen aan deze persoon.

Belangrijker dan het technisch platform voor digitaal dossierbeheer zijn de afspraken en de procedures voor een goed beheer. Deze zijn er vaak wel, maar worden niet gebruikt, zijn vergeten en verstoofd. Verantwoordelijkheden en rollen dienen duidelijk geïdentificeerd en toegewezen te worden. Voor het beheer van dossiers en reeksen zijn afspraken, procedures en handleidingen nodig die zorgen voor een goed beheerregime voor de mappenstructuren, waar nu nauwelijks aandacht voor is.

Met andere woorden: leg als organisatie een organisatorische standaard voor digitaal dossierbeheer vast in een informatiestructuurplan en pas die toe ongeacht het technische systeem waarbinnen de digitale dossiers worden gevormd. Recordmanagement is een kwestie van organiseren. Daar ligt de basis van het werk.

8

HOE BEHEERSEN WE DE OMVANG

Recordmanagement is in hoofdzaak een kwestie van het organiseren van documentenstromen in de werkprocessen. In het vorige hoofdstuk schetsten wij hoe u dit kunt doen, waarin u een mix maakt van verschillende systemen. Houdt u daarbij vooral het kostenaspect in de gaten en zorg dat de omvang van de gegevensberg controleerbaar blijft.

Dit betekent dat de taak voor de informatiebeheerder zal veranderen en dat hij of zij zich meer zal gaan bezighouden met de digitale informatiestromen en -bestanden. De informatiebeheerder wordt een échte digitale recordmanager, die betrokken is bij alle vraagstukken op het gebied van het beheer en behoud van informatie. Dit vraagt wel om een actieve rol: de informatiebeheerder zal klanten moeten uitleggen hoe belangrijk het behoud van informatie is voor hun werkproces en dat, om dit behoud te realiseren, duurzaamheidsaspecten moeten worden meegenomen vanaf de start van het digitale document.

Wanneer keuzes worden gemaakt in welke systemen de informatie wordt opgeslagen, zal ook moeten worden bekeken wanneer die informatie vernietigd, of overgeheveld moet worden naar een e-depot. Maar ook zal de hoeveelheid gegevens beheersbaar moeten worden gehouden door de volgende acties uit te voeren:

- Regels vaststellen waaraan digitale archivering dient te voldoen en deze handhaven. Aan de hand hiervan kunnen ingestelde archiefstructuren worden gecontroleerd (mappenstructuren, file-plans e.d.).
- Mappenstructuren ontwerpen, invoeren en verbeteren.
- Afzonderlijke mappenstructuren in één overkoepelende mappenstructuur onderbrengen.
- Regels vaststellen voor map- en documentnamen en niet-geaccepteerde omschrijvingen opsporen.
- De mappenstructuur in de Verkenner synchroon laten lopen met uw structuurplan in het DMS.
- Audits uitvoeren.
- Reports maken van geconstateerde afwijkingen van de afgesproken regels.

Op mapniveau zullen de volgende beheersmaatregelen moeten worden genomen:

- Mapnamen en mapinhouden controleren op gelijksoortigheid, gelijkwaardigheid en structuur van de documenten.
- Volgens vooraf bepaalde criteria mappen met een bepaalde diepte zoeken.
- Lege mappen opsporen en verwijderen.
- Mappen met slechts enkele documenten opsporen en verwijderen.
- De mapomvang bewaken en de groei daarvan volgen. Dit is van belang bij het bepalen van de toekomstige serverruimte die de dossiers zullen innemen.
- Mappen met elkaar vergelijken, ontdebellen en opschonen.
- Mapnamen controleren op conformiteit om hiermee problemen van technische aard te vermijden.
- Ongeldige karakters in mappen en documentnamen automatisch vervangen.

- Mappen automatisch nummeren of vernummen.
- Map- en documentnamen (groepsgewijs) aanpassen, vaak voorkomende onderdelen in één keer vervangen of verwijderen.
- Beheren van de rechten op de mappenstructuren van diensten en afdelingen.

Voor het bestandsniveau gelden de volgende aanbevelingen:

- Naar dubbele bestanden zoeken op gedeelde netwerkschijven en deze bestanden verwijderen of vervangen door een link naar een archiefdocument.
- Bestandsnamen controleren op conformiteit.
- Bestandsnamen in bulk wijzigen.
- Foto's ontdubbelen en van metadata voorzien (ook in bulk).
- Bestanden automatisch nummeren of vernummen.
- In één handeling bepaalde documenttypen verwijderen, wanneer gekozen is voor een bepaald bewaarformaat.

Afsluitend formuleren we ook nog enkele aanbevelingen:

- De keuze voor het geschikte technische platform kan het beste worden aangepakt als een kleine business case zodat meteen duidelijk wordt welke investeringen nodig zijn om het werkproces te verbeteren en welke besparingen het oplevert om op een andere manier te gaan werken. In geval voor een procesapplicatie wordt gekozen, moet deze business case ook aangeven welke procesapplicatie de beste oplossing is.
- Deze oefening wordt bij voorkeur meteen gecombineerd met het afbouwen van de papieren dossiervorming. Een papieren en een digitale informatiehuishouding onderhouden, is inefficiënt en brengt opnieuw extra kosten met zich mee. Het uitgangspunt van een digitale informatiehuishouding zou een belangrijke beleidskeuze kunnen zijn.
- E-mailarchivering blijft een knelpunt binnen organisaties. Zaakgerelateerde e-mails en bijlagen horen thuis in het digitale dossier en niet in een –alleen voor de persoon toegankelijke- persoonlijke e-mailbox. Dit gaat fundamenteel in tegen het principe van digitale dossiervorming en digitaal samenwerken. Er zijn tal van oplossingen om e-mails en/of bijlagen vanuit de e-mailapplicatie naar het digitale dossier over te brengen.
- Besteed bij elke procesautomatisering voldoende aandacht aan de dossiervorming en het dossierbeheer binnen het proces. Beschouw een uniek en volledig digitaal dossier voor een zaak als een belangrijke deliverable binnen elk proces.
- Haal de proceseisen en de vereisten voor een goed digitaal dossierbeheer niet door elkaar: breng beide in kaart, ga na waar overlapping en complementariteit is en kies voor beide groepen eisen de efficiëntste oplossing.
- Breng zaken, als ze zijn afgehandeld, over naar een digitaal depot, uitgaande van de volgende scheiding: wat wordt behandeld in de werkomgeving, wat is afgehandeld in het e-depot. Op deze manier ontstaat een

heldere informatiestructuur:

- o Maakt het dossier onderdeel uit van een proces, dan zijn de documenten te vinden in de procesapplicatie.
 - o Maakt het dossier geen onderdeel uit van een door een procesapplicatie gecontroleerde dossier, maar is het een zaak, dan is het te vinden in het zaakstelsel.
 - o Is het geen gecontroleerd proces of gecontroleerde zaak, dan is het opgeslagen op de gemeenschappelijke schijf.
 - o Zijn dossiers niet meer actueel dan zijn ze te vinden in het digitale depot. Dit digitale depot is een archiveringsapplicatie die zowel de dossiers uit de procesapplicaties, van het zaakstelsel als van de gemeenschappelijke schijf ontvangt.
- Het recordmanagement lijkt in alle organisaties een sluitpost en organisaties weten niet goed wat zij met de functie aan moeten. Wij pleiten er voor om informatiebeheer een duidelijke functie te geven in organisaties, zoals ook gebeurt voor personeel en financiën.
 - De manier waarop het recordmanagement vanuit het personele perspectief wordt georganiseerd is eigenlijk het belangrijkste element: zonder mensen is er immers geen informatie en zolang werkprocessen nog niet door robots worden uitgevoerd, zal de informatie steeds beschikbaar en raadpleegbaar moeten zijn voor en door die mensen.

Informatie is te belangrijk om te verwaarlozen: dat brengt de verantwoordingsfunctie in gevaar. De functie moet daarom verder worden geprofessionaliseerd en dat recordmanager en informatiebeheerders regelmatig overleg voeren over de beheerstaken en de wijze waarop deze worden uitgevoerd. De informatiebeheerders horen ook periodiek te worden bijgeschoold over de nieuwe ontwikkelingen in het vakgebied en zullen probleemgebieden met elkaar moeten afstemmen.

Noten

Hoofdstuk 1

1. Een document wordt wel omschreven als “elk voorwerp wat dient tot lering, studie en bewijs door middel van de gegevens, waarvan het de drager is”. Tegenwoordig spreken we ook wel over informatieobjecten: een op zichzelf staand geheel van gegevens met een eigen identiteit. Voorbeelden zijn: een spreadsheet, een database, een website, een webpagina, een foto, een videofragment, een filmverslag van bijvoorbeeld een vergadering, een hoofdstuk uit een boek, maar ook een boek zelf. Ook andere objecten (gebruiksvoorwerpen, kunstwerken) kunnen als document worden gekenschetst. Eenvoudig gezegd is iets een document als er karakteristieken van kunnen worden vastgelegd in metadata, als het dus kan worden beschreven aan de hand van de eigenschappen die het heeft. Dit is een heel ruime definitie (vergelijk Suzanne Briët: *Quest-ce que c'est un document*), maar wellicht de meest bruikbare, hoe rekbaar ook. Althoewel we aan de term informatieobject de voorkeur geven, is het document dusdanig ingeburgerd dat we deze benaming in hoofdzaak zullen gebruiken: termen als archiefdocument, documentmanagementsysteem zijn er van afgeleid; gebruik van informatieobjectmanagementsysteem klinkt nogal geforceerd. Door het gebruik van een rijke variatie aan media kan informatie aan al deze media worden ontleend en in al deze media opge maakt. Zie verder onder hoofdstuk 3, wat handelt over dossiervorming.
2. Een archiefdocument of archiefstuk (archiefbescheiden komt niet in enkelvoud voor) wordt omschreven als een document, dat ongeacht zijn vorm, naar zijn aard bestemd is om te berusten onder de persoon, de groep personen of organisatie die het heeft ontvangen of opge maakt uit hoofde van zijn of haar activiteiten, zijn of haar taken of ter handhaving van zijn of haar rechten. Het archiefdocument maakt onderdeel uit van het archief: het geheel van archiefdocumenten aan de hand waarvan de organisatie zich kan verantwoorden en bewijs kan leveren.
3. Een documentmanagementsysteem is een informatiesysteem waarin documenten worden aangemaakt of opgeslagen, gerouteerd, gearchiveerd en waaruit zij selectief kunnen worden verwijderd op het moment dat vernietiging of overdracht noodzakelijk is. In het systeem worden metadata van de documenten vastgelegd zodat bekend is wanneer het is gemaakt of binnengekomen, wanneer het is vastgelegd in het systeem en door wie, wie de auteur is, waarover het document handelt, wie het document behandelt, wanneer de afhandelingstermijn van het document is verlopen, wie het document heeft bewerkt of geraadpleegd, welke context het document heeft (tot welke verzameling het behoort, denk aan: de zaak, de persoon, het object of de gebeurtenis). Hierna wordt het afgekort tot DMS.
4. Een dossier is de schriftelijke neerslag van een zaak en bevat alle gegevens die nodig zijn om de zaak te kunnen reconstrueren. Het wordt ook wel omschreven als een archiefbestanddeel, bestaande uit alle archiefbescheiden in één archief, die dezelfde zaak betreffen. Een zaak wordt beschreven als het geheel van binnen een zekere tijd ten aanzien van een bijzonder geval gestelde handelingen. Of, anders gezegd: het geheel van stukken, ontvangen of opge maakt bij de behandeling van één zaak. Zaken kunnen gegroepeerd worden naar persoon (een persoonsdossier waarin de zaken benoeming, bevordering, ontslag, of: uitkering, controle, stopzetting uitkering, terugvordering); naar object (bouw van een pand, verbouw, afbraak) of naar onderwerp (vaststelling verordening tot subsidievoorwaarden, wijzigingen van de verordening). Binnen een persoons-, objects- of onderwerpsdossier kunnen dus meerdere zaken worden gebundeld. Het onderwerp “Barbecuevergunningen” kan bestaan uit zaken als de vergunning van A, B, C enz. Het personeelsdossier van Elske van der Dim kan zaken bevatten als de benoeming, de bevordering, het bevallingsverlof, de berisping, het ontslag. Een zaak kan bestaan uit meerdere stappen, die worden vastgelegd in statussen, gegevens en documenten. Een zaak heeft een aanleiding en een gevolg en is steeds

gericht op een bepaald doel. Uit het dossier dient men te kunnen herleiden wat de aanleiding was en hoe na deze aanleiding is gehandeld, op welk moment door wie werd gehandeld en wie heeft geautoriseerd. Dossiers kunnen bijvoorbeeld in rechtzaken zeer belangrijk zijn wanneer aangetoond moet worden wie welke handelingen heeft gelegitimeerd en waarom dit is gebeurd.

5. Een van de redenen is dat medewerkers hun documenten zien als persoonlijke documenten, waar een ander zich niet mee te bemoeien heeft. Zij geven een informatiebeheerder geen toegang tot hun e-mailbox of hun persoonlijke gegevensschijf. Datzelfde geldt voor afdelingen: zij voelen zich autonoom op het gebied van het gebruik van de afdelingsschijven, hebben deze zelf ingericht. Het gebruik van een DMS wordt vaak als belemmerend ervaren omdat onvoldoende tijd is genomen het systeem aan te leren aan de organisatie. De implementatie vond plaats door technisch specialisten en de inrichting sluit dan vaak onvoldoende aan bij het gebruiksgemak wat bekend is uit tagging van documenten of het plaatsen in virtuele mappen.
6. Het woord informatiebronnen zou hier foutief zijn, daarom gebruiken we bewust gegevensbestanden. Deze gegevensbestanden leveren vaak juist niet die informatie waarnaar wordt gezocht: er wordt een foutieve versie gevonden, die niet is ondertekend, een conceptversie die commentaar bevat van personen, die niet af is. Dan begint de zoektocht naar het document, waarin de afspraak bindend is vastgelegd.

Hoofdstuk 2

7. Lean production wil de klant zoveel mogelijk waarde geven met zo weinig mogelijk gebruik en verspilling van grondstoffen. Dit betekent dat werkprocessen worden heroverwogen, dat overbodige schakels in het werkproces vervallen en dat wordt bekeken hoe het werkproces beter, sneller en goedkoper kan worden uitgevoerd onder toenemende kwaliteit. Het wordt ook wel toegepast als Kai-Zen, waarbij steeds kleine stappen worden gezet om werkprocessen te verbeteren.
8. Lees in dit verband De Grote Uittocht, <http://www.rijksoverheid.nl/documenten-en-publicaties/rapporten/2010/04/14/rapport-de-grote-uittocht.html> . Dit rapport is echter gedeeltelijk weersproken in "de Grote Uittocht Herzien". De uitstroom van ambtenaren blijkt onder invloed van o.a. de economische omstandigheden veel minder groot dan verwacht. In 2020 werken niet 3 van de 10, maar 6 van de 10 medewerkers nog, terwijl 8,5 functieplaatsen over zijn van de 10 van vandaag. Zo groot is de uitstroom dus eigenlijk niet. Toch denken wij dat, als de economie zich weer herstelt, veel ambtenaren zullen kiezen voor vervroegde uittreding, als zij daarvoor de kans krijgen. Er staan inmiddels te veel jongeren aan de kant, werkloos toe te zien....
9. In Vlaanderen wordt deze mappenstructuur een digitaal klassement genoemd. Binnen SharePoint maakt men gebruik van eigen bibliotheken waarin de documenten worden geplaatst.
10. In een organisatie waar wij een digitaal archief selecteren voor bewaring, kwamen wij één uniek document in 700-voud tegen, in meerdere mappen uiteraard.

Hoofdstuk 3

11. Definitie van Dr. Groeneveld, opgenomen in het Tijdschrift voor efficiëntie en documentatie, 1955, nr. 2, blz. 40. Zaakgewijze ordening beoogt het zakelijk verband tussen de stukken, zoals dat tijdens de behandeling is ontstaan, vast te leggen en te bewaren. Voor de vaststelling van het zakelijk verband tussen de stukken kan de organisatie als zaak beschouwen ieder geval of situatie, dat (die) zich op grond van het bestaan van de organisatie te haren opzichte voordoet. Uit: algemene beschouwingen over archief en archiefordering, Nederlands Instituut voor Efficiency, rapport van de Commissie 1 van de Bedrijfsstudiegroep voor Documentatie, 1936.

12. Hoe verwarrend kan de begripsvorming zijn! Noordenbos stelt zelf in één van zijn uitgaven van Overheidsdocumentatie (elfde druk, bewerkt door Ph.F. Ruygh en W.N., Berends, Samsom Uitgeverij, 1977): "de conclusie welke uit een en ander kan worden getrokken is, dat een 'dossier' de samenvoeging van een aantal documenten op grond van het feit is, dat deze betrekking hebben op een bepaalde zaak, een bepaalde persoon of een bepaald object, ofwel op grond van een ander samenbindend element. "Dit is dus onjuist.
13. Klasseren is een term die niet voorkomt in de Archiefterminologie voor Nederland en Vlaanderen. De term houdt in: het bepalen van de plaats waar een document wordt opgeborgen. Klasseren houdt ook in het bepalen tot welke categorie een bepaald document behoort, zoals: openbaar of niet openbaar, en bij niet openbaar het type beveiliging dat wordt toegepast op het document: Zeer geheim, geheim, ambtsgeheim, vertrouwelijk/confidentieel. Niet alleen documenten, maar ook dossiers zijn in onderling verband te brengen volgens een ordeningskenmerk. De verwantschap wordt aangegeven volgens de inhoud van de dossiers (het werkproces), volgens functie of taken van een organisatie en volgens de indeling van de organisatie naar niveaus en afdelingen.
14. Beschreven in Het nieuwe registratuurstelsel bij de gemeente-administratiën, door J.A. Zaalberg, secretaris der gemeente Zaandam, 8 maart 1908.
15. Ook Twitter, Facebook en andere social media leveren problemen op, zie <http://www.proofpoint.com/id/outbound/index.php> . Zie ook http://www.aiim.org/pdfdocuments/IW_ECM_State-of-Industry_2011.pdf en http://www.m-files.com/Content/documents/en/res/ECM_Stats_White_Paper.pdf
16. AIIM, State of the ECM Industry 2011. *How well is It meeting your business needs?, 2011; AIIM, Records Management Strategies. Plotting the changes, 2011.*
17. Richtlijn 1999/93/EC van Het Europees Parlement; Wet van 20 oktober 2000 tot invoering van het gebruik van telecommunicatiemiddelen en van de elektronische handtekening in de gerechtelijke en de buitengerechtelijke procedure (BS, 22.12.2000); Wet van 9 juli 2001 houdende vaststelling van bepaalde regels in verband met het juridisch kader voor elektronische handtekeningen en certificatediensten (BS, 29.09.2001). Wet elektronische handtekeningen, zie http://wetten.overheid.nl/BWBR0015046/geldigheidsdatum_23-07-2013 .
18. F. Boudrez en P. Drossens, *Substitutie: magda?*, Antwerpen, 2010. (www.edavid.be/docs/Substitutie_MagDa.pdf). In Nederland wordt doorgaans een vervangingsbesluit genomen door de organisatie. Bij vervanging spreken we over reproductie van het originele document, waarbij de reproductie de plaats van het origineel inneemt. Er is pas sprake van vervanging als het origineel na reproductie ook daadwerkelijk wordt vernietigd, anders is er sprake van een werkkopie. Voor de zaken die in een selectielijst op vernietiging staan afgesteld is de procedure om te komen tot vervanging door digitale equivalenten eenvoudig: het dagelijks bestuur hoeft daartoe slechts een besluit te nemen en de archiefbescheiden daarna te vervangen door reproducties, conform artikel 7 van de Archiefwet 1995. Vervanging gaat overigens niet uitsluitend over digitalisering van papieren documenten, maar ook het omgekeerde: wanneer een digitaal document wordt gekopieerd en het digitale origineel wordt vernietigd.

Voor blijvend te bewaren documenten die niet digital born zijn is de situatie anders: hiervoor dient een Vervangingsbesluit te worden genomen. We spreken dan over een zeer beperkt aantal documenten (10 à 15% van het totaal) dat minder wordt naarmate wij organisaties stimuleren om digitaal met ons te corresponderen. Archiefwetten kennen doorgaans een tweesporenbeleid: vernietigbare stukken zijn en blijven de verantwoordelijkheid van de zorgdrager omdat zij niet zullen worden overgebracht naar een archiefbewaarplaats. Blijvend te bewaren materiaal is cultureel erfgoed en dient daarom aan strenge vervangings-eisen te voldoen.

19. Uiteraard spreken we hier over de dagelijkse kantoordocumenten, die in een organisatie binnenkomen, worden opgesteld en uitgaan. Hierop zullen altijd uitzonderingen voorkomen.
20. Dit kan bijvoorbeeld door met klanten af te spreken dat onderling in principe digitaal wordt gecorrespondeerd en door klanten aan te moedigen webformulieren te gebruiken voor hun aanvragen, opmerkingen, zienswijzen of klachten. De overheid is al heel ver in het onderling digitaal informatie uitwisselen. Steeds meer overheden gaan er ook toe over om leveranciers te vragen om bijvoorbeeld elektronische facturen.
21. Er gelden hierbij twee formaten die van belang zijn: het archiveringsformaat en het originele formaat. Het is altijd zinvol om het originele formaat te bewaren, naast het archiveringsformaat, om het gedrag van een bepaald document te behouden. In een pdf is het heel moeilijk om te zoeken naar de fout in een rekenformule....
22. Dit is de exponent van het vroegere archiveren, maar dan vooral in een digitale omgeving waarin het gaat om het beschikbaar stellen en houden van alle documenten die beschikbaar horen te zijn voor bewijsvoering en verantwoording
23. Eigenlijk is de dossiernam een metagegeven dat aan elk document wordt meegegeven. De visuele vorm van een map op het scherm maakt het echter herkenbaar voor de gebruiker als map. Wanneer een document in zo een map wordt getrokken verkrijgt het automatisch de metadata van de map, zonder dat daarvoor extra handelingen nodig zijn. Om die reden geeft de map als structuurbepalend element een snelle mogelijkheid tot het toekennen van metadata oftewel: het klasseren.
24. ISO 15489-1:2001, *Information and documentation -- Records management*, p.7.
25. Een aggregaat is een samenvoeging van archiefbestanddelen tot één nieuw geheel met een eigen identiteit (aldus art. 3.1 van de NEN 2082). Een archiefbestanddeel is het geheel van archiefstukken binnen een archief bijeengebracht met een bepaald doel om in onderlinge samenhang te raadplegen (art. 3.2 NEN 2082). Een archiefstuk is een informatieobject, ongeacht zijn vorm, met de bijbehorende metadata ontvangen of opgemaakt door een natuurlijke en/of rechtspersoon bij de uitvoering van taken en bewaard om te voldoen aan wettelijke en/of administratieve eisen en/of maatschappelijke behoeften (art. 3.3 NEN 2082). Een document is een bepaald type informatieobject: vastgelegde informatie die –of vastgelegd object dat- als een eenheid kan worden behandeld (art. 3.9 NEN 2082, zie ook art. 3.10 NEN-ISO 15489).
26. Tagging of het toevoegen van identificerende en beschrijvende tags is een andere methode om dossiers te vormen en digitale documenten aan een dossier toe te wijzen. Deze methode vraagt bij het klasseren van documenten echter meer handelingen van eindgebruikers: naast het toekennen van een identificerende documentnaam dienen immers nog 1 of meerdere tags geselecteerd of ingevuld te worden. Bij het opbergen in mappen dient enkel de correcte dossiermap te worden geselecteerd. Tags kunnen in combinatie op een ordeningsstructuur wel een meerwaarde bieden (bijv. samenstellen van verschillende views op digitale dossiers).
27. Een goed hulpmiddel hiervoor is de RecordsManagementTool, die door eDAVID werd ontwikkeld en door VHIC op de markt wordt gebracht. Kijk voor meer informatie op <http://www.vhic.nl/RMTool>.
28. VHIC bereikte in verschillende organisaties zeer goede resultaten met wat wel “floodwalking” wordt genoemd: in de organisatie bij medewerkers op de werkplek uitleggen hoe te archiveren, hoe documenten in mappen te slepen en welke dossiernamen te gebruiken.

29. Dit zal afhankelijk zijn van de inhoud. Er is heel goed te verdedigen dat bepaalde documenttypen zich automatisch vernietigen na een bepaalde bewaartermijn. Dit kan in de naamgeving van het document worden meegenomen; in bulk kunnen deze documenten dan worden vernietigd. Zo zal van een bouwvergunning niet alle informatie bewaard moeten worden en kan het raadzaam zijn in het dossier voortijdig te selecteren wat daaruit verwijderd kan en mag worden. Wij adviseren dit niet dossier voor dossier te doen, maar hiervoor hulpmiddelen te gebruiken zoals de RMTTool.

Hoofdstuk 4

30. Zie hiervoor hoofdstuk 4.2.2 van ISO 15489: in volledig ontwikkelde vorm levert de classificatie een weergave van de bedrijfsfuncties, -activiteiten en -transacties van de organisatie. Aan de hand van het classificatiesysteem worden dossiers gerangschikt, beschreven en aan elkaar gerelateerd, worden ze met elkaar verbonden en gedeeld en worden toegangen en zoekmogelijkheden verbeterd. Naast de classificatie kunnen dossiers worden teruggevonden aan de hand van hun andere metagegevens. Documenten kunnen ook nog eens worden teruggevonden via systemen die full-text de documenten doorzoekbaar maken.
31. Hierbij kan goed worden aangegeven wat de efficiencywinst is van een dergelijke informatiebeheerder. Uit onderzoeken blijkt dat medewerkers doorgaans 1/5 van hun dagtaak besteden aan het zoeken naar informatie, het zelf opbergen e.d. Dus één op de vijf informatieplaatsen gaat hieraan verloren. Een informatiebeheerder werkt doorgaans in een verhouding tussen 1:30 of 1:60. De zoektijden kunnen door de inzet van een informatiespecialist aanzienlijk worden gereduceerd: halvering van zoektijden behoort al snel tot de mogelijkheden; dubbele dossiers worden voorkomen, de juiste openbaarheids-, vernietigings- en overdrachtscriteria worden gehanteerd enz.

Hoofdstuk 5

32. AIIM, *State of the ECM Industry 2011. How well is It meeting your business needs?*, 2011; AIIM, *Records Management Strategies. Plotting the changes*, 2011. http://www.aiim.org/pdfdocuments/IW_RM-StratChanges_2011.pdf
33. F. G. Morán, *Making intelligent information control a reality in Europe: the EC contribution*, presentatie op Vltth triennial DLM-conference Brussels, December 2011.
34. Rekenkamer Rotterdam, *Baat het niet, dan kost het wel. Onderzoek naar kosten en baten van grote ICT-projecten*, 2011.
35. Moreq 2010, *Modular requirements for records systems. Volume 1. Core services & plug-in modules. Version 1.1*, p. 22-23.

Hoofdstuk 6

36. Fitness for use- dit is de definitie die Dr. Joseph Juran ooit gaf voor kwaliteit.

Over de auteur

Ad van Heijst (geb. 1953) is directeur/dga van Van Heijst Information Consulting B.V., een bedrijf dat in 1999 werd opgericht en 50 adviseurs telt.

In 1972, dit jaar veertig jaar geleden, begon hij bij de gemeente Woensdrecht als medewerker Post- en Archiefzaken in de rang van schrijver-typist. Na in Ossendrecht en Goes gewerkt te hebben, werd hij in 1984 gevraagd als consultant bij het Centraal Adviesbureau voor Organisatie, Documentatie, Registratuur en Personeelsbeheer van de Vereniging van Nederlandse Gemeenten. In 1995 werd hij directeur van één van de werkmaatschappijen van dit bureau, de BV ODRP Facilitair, die in 1997 werd overgenomen door Moret, Ernst & Young. In 1999 sloeg hij een nieuwe weg in met de oprichting van VHIC.

Wat we tegenwoordig lean recordmanagement noemen heeft zijn grote belangstelling. Wie Ad kent, weet dat een werkproces altijd beter, sneller, eenvoudiger en goedkoper zou moeten kunnen. Het is voor hem een sport om steeds verrassende vernieuwingen te bedenken in manieren van werken: het werd de drive voor VHIC, opgericht 15 jaar geleden.

Kwaliteitsmanagement en efficiencyverbeteringen mogen dan wel zijn drijfveren zijn, maar steeds is er de warme belangstelling voor de mens. Hij is de bedenker van het Model-DSP (informatiebeheersplan) voor gemeenten, wat verder werd ontwikkeld in samenwerking met dr. Gertjan van Heijst van Oryon KMD en medewerkers van VHIC. Het model wordt op de markt gebracht door Sdu Information Solutions.

Naast zijn werkzaamheden bij VHIC is Ad sinds 1996 verbonden aan de Erasmus Universiteit te Rotterdam als kerndocent van de postdoctorale opleiding Informatie en Document Management. Zijn specifieke interesse gaat uit naar de praktische toepassing van nieuwe ontwikkelingen in de informatievoorziening en wat dit betekent voor de werkende mens. In dit kader past ook de ontwikkeling van VHIC naar social enterprise, waarbij dit jaar is begonnen met het opstellen van de zelfverklaring in het kader van maatschappelijk verantwoord ondernemen en de uitvoering daarvan.

Ad is executive Master of Information Management, een predikaat dat hij behaalde aan de Universiteit van Amsterdam. Hij publiceerde vele artikelen en heeft een weblog www.inforoads.blogspot.com, die dit jaar 10.000 keer door bezoekers is geraadpleegd. Hij publiceerde baanbrekende artikelen over het kantoor van de toekomst, de samenhang tussen automatiseringsafdelingen en archiefbeheer, de toekomstige rol van de informatieprofessional in organisaties en de inrichting van informatiehuishoudingen. Hij is eindredacteur van het Handboek Records Management. In zowel binnen- als buitenland voerde hij opdrachten uit. De klant in al zijn facetten staat bij hem centraal.

Over VHIC

VHIC is een landelijk werkend adviesbureau dat zich richt op informatiemanagement en daarmee veel ervaring heeft bij de (lokale) overheid: ervaring die in toenemende mate wordt gewaardeerd door het bedrijfsleven. VHIC beheert onder meer het model-Documentair structuurplan voor gemeenten dat door meer dan 300 gemeenten is aangeschaft. Dit model geeft een overzicht van alle gemeentelijke (model)processen met een processchema.

VHIC heeft de expertise om organisaties zo in te richten dat er een meetbare verbetering optreedt in de informatieprocessen. Het bedrijf zorgt ervoor dat processen, systemen en informatiebestanden in een organisatie op elkaar zijn afgestemd. Zo presteert de organisatie beter, sneller en met minder kosten.

VHIC ondersteunt organisaties in het opzetten van digitaal informatiebeheer. Dit doen wij ondermeer door de inzet van de Digitaliseringssuite met daarin onder andere de i-Navigator, de RecordsManagementTool, de KlasseerTool; i-Rendement, i-Match en ATOMIS.

De i-Navigator

Met deze metadatamanager kan een organisatie de informatiearchitectuur in kaart brengen. Uitgangspunt hierbij vormen de werkprocessen. Hiervan worden gegevens vastgelegd over de software (waarmee het werkproces wordt uitgevoerd) en de informatiebestanden (die het gevolg zijn van de werkprocessen en bewijs- en verantwoordingsinformatie bevatten). De i-Navigator kan voor gemeenten worden gevuld met centraal beheerde content uit het model-DSP voor gemeenten. Deze content kan dan weer, na bewerkt te zijn naar de organisatie-specifieke situatie, worden opgenomen in het document management systeem of zaakstelsel dat de organisatie gebruikt.

RecordsManagementTool

Met de RecordsManagementTool kan een organisatie de digitale informatiehuishouding onder centraal beheer brengen. Alle informatie is dan op een eenvoudige manier toegankelijk voor wie is geautoriseerd tot gebruik of kennisname. De regisseur van de informatie voert controles uit om dubbelingen in bestanden te detecteren, om versies te beheren, de structuur van de dossiers te bewaken, selectieregels toe te passen en dossiers te vernietigen waarvoor verdere bewaring ongewenst is. De RMTTool helpt ook bij het inrichten van een mappenstructuur, het invoeren van eenduidige map- en documentnamen en het verrijken van documenten en mappen met aanvullende metadata.

KlasseerTool

De KlasseerTool is ontwikkeld voor het beheer van emails en digitale documenten die via e-mail uitgewisseld worden. De KlasseerTool is een plug-in voor Microsoft Outlook. Met de KlasseerTool is een organisatie in staat om al haar e-mailverkeer onder een eenduidig beheersregime te krijgen.

i-Rendement

Met dit hulpmiddel kan een zeer nauwkeurige analyse worden gemaakt van de staat waarin de informatiehuishouding van een organisatie zich bevindt. Bij deze analyse hoort natuurlijk een Verbeterplan. Berekend kan worden hoeveel inspanning het informatiebeheer kost aan zowel een centrale DIV-afdeling, secretariaten en administratieve medewerkers. Via radargrafieken wordt in één oogopslag duidelijk waar de organisatie staat; ook kan worden aangegeven via benchmarkgegevens waar de organisatie staat ten opzichte van vergelijkbare

organisaties. Belangrijk is dat aangegeven kan worden hoe het informatiebeheer beter, sneller, eenvoudiger en goedkoper kan worden ingericht- met een hoger rendement.

i-Match

Een hulpmiddel waarin de medewerker centraal staat. Aan de hand van een beroepsprofiel (dit kan het huidige beroepsprofiel of een gewenst profiel zijn) wordt de kandidaat een test afgenomen en wordt gekeken in hoeverre deze kandidaat aan het gewenste profiel voldoet. Een gap-analyse maakt de test compleet: hoe kan de kandidaat het gewenste profiel bereiken, indien hij nog niet zo ver is?

ATOMIS

Een volkomen nieuw archiefbewerkingspakket, gebaseerd op ICA-ATOM, maar dan geperfectioneerd en perfect aansluitend op de metadatamodule van de RecordsManagementTool, waardoor een gemeenschappelijke schijf kan worden omgezet in een archiefinventaris. Inmiddels in gebruik bij een aantal Belgische organisaties.

ADVIES en ONDERSTEUNING

Voor een aantal van de in deze Roadmap genoemde valkuilen bij de implementatie van digitaal informatiebeheer biedt VHIC een stevige ondersteuning. Dit kan onder meer door:

- Praktische inzet van projectmedewerkers van VHIC bij het opschonen van digitale archieven met behulp van de RecordsManagementTool en de KlasseerTool.
- Advisering over de te volgen stappen bij invoer van digitaal informatiebeheer en waar nodig coaching en ondersteuning.
- Inzet van floorwalkers of training van floorwalkers binnen uw organisatie. Deze kunnen worden ingezet om administratieve medewerkers te leren hoe zij om moeten gaan met digitale informatie; waar deze informatie moet worden opgeslagen, welke metadata aan deze informatie moet worden meegegeven etc.
- Training digitaal rijbewijs: het via e-learning trainen van uw medewerkers in het omgaan met de in uw organisatie aanwezige informatiesystemen.

Ook biedt VHIC leergangen, opleidingen, trainingen, workshops en coaching op het gebied van digitaal informatiebeheer. Zo is het mogelijk om bijvoorbeeld kennis te maken met de functionaliteiten van de RecordsManagementTool in ateliersessies, waarbij deelnemers aan de hand van praktische casussen leren wat digitaal archiveren inhoudt en hoe deze tool toe te passen.

Meer informatie?

Neem contact op via ons KlantContactCentrum. Zij staan u graag te woord via (070) 319 41 84 of via kcc@vhic.nl