
 1

Onderwerp: Plan van Aanpak Archiefbeheer
Hoofdafdeling: n.v.t. Afdeling: FaZa/DIV

Auteur: Hetty Koopman Telefoon: 4371

Vooroverleg met R.T. van Loon

Directielid: R.T. van Loon Directie-

vergadering:

11 mei 2016

Doel agendering: ter besluitvorming

Samenvatting nota: Op 27 januari 2016 heeft er een gesprek plaatsgevonden met de Prov.

Archiefinspectie. Vooruitlopend op de door de prov. Archiefinspectie uit te

voeren beoordeling over 2016 vindt er op maandag 6 juni een overleg plaats,

waarop het (meerjaren) bewerkingsplan voor de archieven besproken wordt.

Dit (concept) plan dient eind mei bij de Prov. Archiefinspectie binnen te zijn.

Op 25 augustus 2015 heeft de directie op grond van het Doorontwikkelingsplan

Documentaire Informatievoorziening ingestemd met een fysieke splitsing van

de werkzaamheden binnen het Bureau Documentair Informatiebeheer. Er is

gekozen om de afronding van het papieren archief op een externe locatie plaats

te laten vinden. Uitgangspunten bij deze keuze vormde de ambitie om zowel

het wegwerken van de bestaande achterstanden in het fysieke archiefbeheer

(vernietiging en overdracht) beter te kunnen coördineren, als het uitfaseren van

het papieren archief als zodanig.

In bijgaand document wordt nader invulling gegeven aan de organisatie van de

werkzaamheden die leiden tot de afronding van de vorming van papieren

dossiers. De werkzaamheden betreffen hoofdzakelijk het vormen, toegankelijk

maken en beheren van papieren dossiers. Omdat de organisatie gedurende de

komende periode ook nog papieren documenten produceert en deze tot nadere

besluitvorming ter archivering zal blijven aanbieden is het van belang dat de

activiteiten binnen dit project goed afgestemd worden, zodat informatie direct

toegankelijk blijft voor de bedrijfsvoeringprocessen. Daarnaast is het van

belang de voortgang en de kwaliteit van de geleverde producten te garanderen.

Naar verwachting zal de bulk van de werkzaamheden binnen 5 jaar zijn

afgerond, waarna er nog een beheertaak rest.

Consequenties: n.v.t.

Risico’s n.v.t.

Besluitpunten: Akkoord te gaan met toezending van het Concept Plan van Aanpak aan de

Provinciale Archiefinspectie ter bespreking.

Verdere procedure: Na akkoord wordt het Concept Plan van Aanpak tevens ter kennisname

toegestuurd aan de Archiefinspecteur van het Noord Hollands Archief.

Besluit Directie Akkoord

<Plan van Aanpak>

<Bureau Archiefbeheer

 2016-2021>

__

Versie: 0.3 Hoofdafdeling : Middelen en Services

Status: definitief Opdrachtgever : Arjan van Noort

Datum: 7-4-2016 Projectleider : Rutger Lommerse

Plan van Aanpak “Brug naar het digitale Pagina 3 van 28

Versiebeheer

Versie Datum Veranderingen Auteur(s)

<0.1> 26-2-2016 Nvt Jan Dirk Burger

0.2 10-3-2016 Invullen nadere specificaties en redactie Jan Dirk Burger, Nelleke van der
Pluijm, Rutger Lommerse

Distributiehistorie

Goedkeuring
Dit document is geldig indien goedgekeurd door :
Naam Rol Functie

Marjanne Loef Interbestuurlijk
Toezichthouder

Provinciaal Archiefinspecteur

Arjan van Noort Opdrachtgever Chief Information Officer

Ray van Loon Opdrachtnemer Hoofdafdeling Manager

Hetty Koopman Eindverantwoordelijke Archiefbeheerder

Voorbespreking
Dit document heeft de benodigde draagkracht indien vooraf besproken met en akkoord door :
Rol Sleutelpersonen

Concern control Cor de Haan, Martin Jonker

Gemeentearchivaris Lieuwe Zoodsma (Stinie Franke, Stella Mechelse)

Coördinator Papieren Archief Rutger Lommerse (Nelleke van der Pluijm)

Besluitvormingstraject

Document Gremium Besluit

Doorontwikkelingsplan DIV Directie 

Plan van Aanpak MT MenS < 1 mei

 Directie < 1 juni

Naam Rol/Functie Hfdafd Datum Versie

Nelleke van der Pluijm Adviseur MenS, FAZA-DIV 26-2-16 <0.3>

Rutger Lommerse Projectleider MenS, FAZA-DIV 26-2-16 <0.3>

Hetty Koopman Beheerder

Cor de Haan Controller Concernstaf

Ray van Loon Hoofdafdelingsmanager

Arjan van Noort CIO

Stinie Franke Archiefinspecteur

Lieuwe Zoodsma Archivaris

Marjanne Loef Provinciaal Archiefinspecteur

Plan van Aanpak “Brug naar het digitale Pagina 4 van 28

Inhoud
1 Managementsamenvatting ... 5

2 Inleiding ... 6

3 Projectorganisatie ... 7

3.1 Projectgroep .. 7

4 Kwaliteitscontrole.. 8

5 Kosten en Baten .. 8

5.1.1 Investering en Exploitatie .. 8

5.1.2 Baten ... 8

5.2 Randvoorwaarden ... 8

5.3 Risico’s ... 9

5.4 Risicomanagement .. 9

5.5 Project Toleranties .. 10

5.6 Acceptatiecriteria .. 10

5.7 Communicatie ... 10

6 Lijnorganisatie ... 11

7 Taakverdeling .. 12

7.1 Coördinator ... 12

7.2 Logistiek beheer .. 12

7.3 Beheerder Depot ... 13

7.4 Bewerking (lijnactiviteit).. 13

8 Planning ... 14

9 Bijlagen .. 16

9.1 Bijlage 1 Overzicht papieren archieven ... 16

9.2 Bijlage 2 Prioriteitstelling achterstanden in vernietiging .. 21

9.3 Bijlage 3 Notitie Scanning on Demand .. 22

9.4 Bijlage 4 Basisinstructie Indexering Archieven .. 24

Plan van Aanpak “Brug naar het digitale Pagina 5 van 28

Managementsamenvatting

Op 25 augustus 2015 heeft de directie op grond van het Doorontwikkelingsplan Documentaire

Informatievoorziening ingestemd met een fysieke splitsing van de werkzaamheden binnen het

Bureau Documentair Informatiebeheer. Er is gekozen om de afronding van het papieren archief op

een externe locatie plaats te laten vinden. Uitgangspunten bij deze keuze vormde de ambitie om

zowel het wegwerken van de bestaande achterstanden in het fysieke archiefbeheer (vernietiging en

overdracht) beter te kunnen coördineren, als het uitfaseren van het papieren archief als zodanig.

In dit document wordt nader invulling gegeven aan de organisatie van de werkzaamheden die leiden

tot de afronding van de vorming van papieren dossiers. De werkzaamheden betreffen hoofdzakelijk

het vormen, toegankelijk maken en beheren van papieren dossiers. Omdat de organisatie gedurende

de komende periode ook nog papieren documenten produceert en deze tot nadere besluitvorming

ter archivering zal blijven aanbieden is het van belang dat de activiteiten binnen dit project goed

afgestemd worden, zodat informatie direct toegankelijk blijft voor de bedrijfsvoeringprocessen.

Daarnaast is het van belang de voortgang en de kwaliteit van de geleverde producten te garanderen.

Naar verwachting zal de bulk van de werkzaamheden binnen 5 jaar zijn afgerond, waarna er nog een

beheertaak rest.

2016

2017

2018

2019

2020

overdracht periode

1990-1997
overdracht periode

1998-2007

overdracht periode

2008-2016

substitutie

machtiging

Uitfasering Papieren Archief

2021

Plan van Aanpak “Brug naar het digitale Pagina 6 van 28

Inleiding

Met de doorontwikkeling naar een digitale bedrijfsvoering zijn papieren documenten in toenemende
mate secundair van belang voor de gegevensverwerking van de meeste primaire en secundaire
bedrijfsvoeringprocessen. In de praktijk zijn alle interne documenten al jaren digitaal van oorsprong
en worden deze ook digitaal opgeslagen. Om digitaal te mogen archiveren is het zaak dat de digitale
bestanden tijdig en verantwoord omgezet worden naar een duurzaam bestandsformaat en
opgenomen in een specifieke beheeromgeving. Het proces van opslag van bestanden ten behoeve
van digitale archivering moet daarom voldoen aan specifieke kwaliteitsnormen. Als dit proces
adequaat wordt bevonden door de gemeentearchivaris, krijgt de gemeente toestemming (‘een
machtiging’) om digitaal te archiveren. Indien de gemeente deze machtiging verwerft betekent dit
dat ze formeel de overgang maakt naar een digitale bedrijfsvoering.
Omdat de gemeente verantwoordelijk blijft voor behoorlijk beheer van al haar archieven is zij
verplicht om het papieren archief naar behoren te vormen totdat deze machtiging is verstrekt.
Daarbij is de digitale bedrijfsvoering tot op heden nog niet zo georganiseerd dat ze in aanmerking
kan komen voor een machtiging. Zo vindt de postverwerking nog niet in geheel digitale vorm plaats
en wordt er nog nauwelijks gebruik gemaakt van de opslagmogelijkheden in het DMS (digitale
archivering). Dit heeft tot gevolg dat papieren dossiervorming nog leidend is en het papieren
archiefbeheer nog zeker een decennium in beslag gaat nemen.
Dit document moet dienen als leidraad voor de afronding van de papieren dossiervorming binnen de
gemeente Haarlem. Ze beschrijft de manier waarop de gemeente Haarlem concreet gestalte gaat
geven aan de afronding van de papieren archiefvorming. Ze gaat niet verder in op de
randvoorwaarden voor het digitale werken.

Binnen de huidige fysieke archiefwerkzaamheden wordt er onderscheid gemaakt in vier
hoofdactiviteiten:

1. Lijnarchivering (archiveren van alle aangeleverde stukken van na 2008)
2. Het saneringsproject (archivering van aangeleverde stukken tot 2008)
3. Het bewerkingsproject (hierbinnen worden de archieven klaar gemaakt voor overdracht)
4. Depotbeheer (beheer interne en externe archiefopslag).

In de aanloop van dit project (de beëindiging van de fysieke archiefvorming) zal er een transitie van
deze taken plaats gaan vinden. Tijdens de transitiefase worden de taken van het lijnproces en het
project sanering samengevoegd tot een archiefsaneringsproject. Omdat er voor gekozen is om de
fysieke bestanden buiten de gemeente Haarlem te huisvesten is het van belang de beschikbaarheid
van archiefbestanden voor de organisatie georganiseerd gaat worden. Er moet een logistiek goed
afstemde werkwijze komen voor het aanleveren en verwerken van archiefmateriaal van uit de
organisatie en externe depots. Het beschikbaar stellen van informatie wordt gedaan door middel
van het principe “scanning-on-demand”. De gewenste gegevens zullen daarbij digitaal beschikbaar
gesteld worden via het DMS. De inrichting en bediening van een scanstraat moet hierop worden
georganiseerd. De bijbehorende werkinstructie wordt nader gespecificeerd in de notitie Scanning on
demand (bijlage 3), waarover nog een besluit moet worden genomen.

Plan van Aanpak “Brug naar het digitale Pagina 7 van 28

Projectorganisatie

Omdat de afronding van de papieren archivering met zorg moet gebeuren en dit ook een specifiek
zorgpunt is in de archiefinspectierapporten is het zaak dat er voortgangsrapportages worden
gemaakt. Voor de afstemming van het proces binnen vindt er overleg plaats in een projectgroep.
Deze afstemming is primair operationeel en heeft betrekking op besluitvorming rondom de inzet van
mensen en middelen. De voortgangsrapportages worde jaarlijks opgemaakt door de projectleider.

Projectgroep

Vergaderfrequentie : Maandelijks
Input : Tussenrapportages, signalering operationele knelpunten,
 kwaliteitssteekproeven
Output : Voortgangsrapportages (1 keer paar jaar aan CIO)

Plan van Aanpak “Brug naar het digitale Pagina 8 van 28

Kwaliteitscontrole

Op grond van haar reguliere inspectietaken zal de archiefinspecteur de kwaliteit van de opgeleverde
producten toetsen. Uitgangspunten hierbij vormen de beschrijvingsrichtlijnen van het Noord
Hollands Archief en natuurlijk de vigerende selectielijsten.

Kosten en Baten

Investering en Exploitatie1

Ten behoeven van dit project zal er geïnvesteerd moeten worden in het geschikt maken van een
centrale huisvesting. Daarnaast moet er inhuur plaats vinden om de kwaliteit van het werk te
borgen. Daarnaast moet er om de zelfde reden worden geïnvesteerd in opleidingen. Gezien de
omvang van het papieren archief zal er ook nog gebruik worden gemaakt van externe opslag.

stelpost specificatie 2015 2016 2017 2018 2019 2020

Verhuisbeweging Cruquius verbouwing,

verhuizing
-

€ 100.000 0 0 0 0

Externe opslag archieven Oasis € 48.000 P.M. P.M. P.M. 0 0

 N-H Archief € 20.000 P.M. P.M. P.M. 0 0

Personeel inhuur €160.000 €160.000 € 80.000 P.M. P.M. P.M.

 opleidingen - € 15.000 P.M. P.M. P.M. P.M.

Baten 2

De verwachten baten van dit project zit met name in het gegeven dat er minder kosten worden
gemaakt met betrekking tot de fysieke opslag. Deze opslag betreft ca. 275 m1 bij het Noord Hollands
Archief, en een ruim 2500 m1 bij Oasis. Door de achterstanden in de vernietiging weg te werken en
de selectie van archiefbescheiden te verscherpen kunnen de opslagkosten worden teruggedrongen.

Randvoorwaarden

Verhuizing

Voor dit project plaats kan vinden moeten de decentrale archiefbewerking naar behoren zijn
afgerond. Daarnaast moeten die onderdelen die als eerste bewerkt gaan worden aanwezig
zijn op de Cruquius.

Beschikbaarheid randapparatuur en werkplekken

Om het bewerkingsproces goed te laten verlopen en de gegevens zo snel mogelijk
beschikbaar te laten komen voor de organisatie is het zaak dat werkstations en andere

1
 De kostenspecificatie beperkt zich tot het project sec. Personeelskosten c.a. worden zijn niet opgenomen.

2
 De baten aangaande formatie reductie door verloop en pensionering zijn niet opgenomen of materiele

budgetten (die vallen onder FAZA)

Plan van Aanpak “Brug naar het digitale Pagina 9 van 28

randapparatuur beschikbaar zijn op het moment dat dit project van start gaat. Ook moet het
logistieke proces zijn afgestemd met de organisatie, zodat deze weten wat ze kunnen
verwachten.

Overzicht en bijbehorende planning voor de te bewerken onderdeel

Met betrekking tot de verwerking van de archieven is het van groot belang dat er een
geactualiseerd overzicht van de in beheer zijnde archiefonderdelen is. Ze is essentieel voor
de planning.

Risico’s

Huisvesting
 De beoogde huisvesting binnen het Paswerkcomplex in Cruquius is gezien de
doorontwikkeling van zowel Paswerk als de bestemming van het terrein niet geheel te
garanderen gedurende de loop van het traject.

Continuïteit bezetting
De huidige bezetting is vrij breed. Met het oog op de pensionering van een aantal van de
medewerkers en de toekomst van het overige deel bestaat er een grote kans op verloop
gedurende dit project. Omdat een deel van het personeel gedurende het project
waarschijnlijk ook een mobiliteitstraject gaan doorlopen zal dit effect hebben op de
beschikbaarheid van de projectmedewerkers

Interne kwaliteitsbewaking
De huidige projectmedewerkers zijn niet allemaal ervaren dossiervormers. Het ontbreekt aan
specifieke archiefkennis. Er is maar één interne medewerker beschikbaar die beschikt over
een vereist diploma voor het beschrijven en inventariseren van archieven. Daarbij is er geen
beleidsmedewerker die de kwaliteit van de geleverde producten in zijn geheel kan
beoordelen.

Verwerkingscapaciteit
Omdat het archiefmateriaal in uiteenlopende staat verkeerd en er in een aantal gevallen veel
moeite zal gaan kosten om tot een acceptabele toegang. Gezien het gegeven dat er
betrekkelijk weinig doorgewinterde dossiervormers aanwezig zijn zal dit mogelijk gevolgen
hebben voor de doorlooptijd van het project.

Beschikbaarheid
De verwerking is ook afhankelijk van de logistieke ondersteuning van onder meer de
bodedienst, maar ook van de beschikbaarheid van randapparatuur.

Risicomanagement

Risico Kans Impact Risico

(cijfer)

Tegenmaatregel

Gekwalificeerd personeel 4 5 20 opleiden /inhuur

Continuïteit huisvesting 3 5 15 alternatieve huisvesting

verkorten bewerkingstermijn

Capaciteit 3 4 12 meer externen inhuren

Termijnoverschrijding 4 2 8 vergroten capaciteit (inhuur)

duur project vergroten

scope veranderen

Budgettekort 2 2 4 extra voorziening aanvragen

opnemen in investeringsplan

Beschikbaarheid systemen 1 2 2 netwerk onafhankelijk werken

achteraf verwerken

Schaal van 1 tot 5 (R= kans * impact; 1 = heel klein, 5 = heel groot ; bijvoorbeeld stel Risico is “Geen Capaciteit van
 projectleider” => Kans =2 Impact =5 , Risico = 7)

Plan van Aanpak “Brug naar het digitale Pagina 10 van 28

Project Toleranties

Met betrekking tot de voortgangsrapportages gelden de volgende toleranties

De kwaliteit is primair gekoppeld aan de toegankelijkheid van de gegevens. De dossier
omschrijvingen dienen logisch consistent uitgevoerd te worden, net als de archiefontsluiting.
Uitgangspunt vormt hierbij de richtlijnen en nadere werkinstructies op dit gebied.

Acceptatiecriteria

Dit project kan als afgesloten worden beschouwd als:

 alle fysieke afgesloten archieven die voor bewaring in aanmerking komen zijn gevormd,
gesaneerd en overgebracht naar het Noord Hollands Archief

 alle vernietigbare archiefbestandsdelen naar behoren zijn vernietigd.

 het beheer en onderhoud van het nog op termijn over te dragen of te vernietigen fysiek
archief (inclusief jaarlijkse aanwas) minder dan 1 fte bedraagt

Communicatie

 Betrokkenen binnen het besluitvormingsproces moeten worden voorgelicht

 Er moeten periodiek voortgangsrapportages aan ambtelijk en bestuurlijke verantwoordelijken

worden verstrekt

 De organisatie moet worden voorgelicht over dit project en de gevolgen voor het beschikbaar

stellen van archieven: Communiceren op Insite (portal voor archief verzoeken - scanning on

demand)

 Er moeten afspraken gemaakt worden met de bodedienst, het Noord Hollands Archief en

Oasis over het de logistieke aspecten van het project (transport en toegankelijkheid)

Onderdeel Groen Oranje Rood
Kwaliteit 0<1% 2%<10% 10%>
Doorlooptijd 0<5% 5%<15% 15%>
Budget 0<5% 5%<15% 15%>

Plan van Aanpak “Brug naar het digitale Pagina 11 van 28

Lijnorganisatie

Op hoofdlijnen kent het bureau de volgende functiescheidingen:

Plan van Aanpak “Brug naar het digitale Pagina 12 van 28

Taakverdeling

Coördinator

Logistiek beheer

Plan van Aanpak “Brug naar het digitale Pagina 13 van 28

Beheerder Depot

Bewerking (lijnactiviteit)

Planning

2016

In 2016 is begonnen om werkzaamheden af te ronden, die persé in de nabijheid van het Stadhuis

moeten worden uitgevoerd. Dit voorkomt heen en weer gereis vanuit Cruquius. Verder is

geïnventariseerd welke series konden worden overgedragen aan het NHA of worden vernietigd. Er is

in 2016 een inhaalslag m.b.t. de vernietiging uitgevoerd t/m 2015.

- restanten van reeds bewerkte archiefblokken worden gevormd en aangesloten aan de reeds

aanwezige archiefdozen in het SSA

- voor de tekeningenkasten met calques is akkoord verkregen van NHA om deze te

vernietigen. Zodra toegang tot gebouw is geregeld wordt tot daadwerkelijke vernietiging

overgegaan om ruimte te creëren voor werkplekken

- met NHA is overleg over het overdragen van de raadsbesluitboeken

- verhuizen naar Cruquius

- opzetten van samenvoeging van lijn- en saneringswerkzaamheden

- inventariseren en starten met het wegwerken van de achterstanden uit Brinkmann

- samenstelling Bewerkingsteam, (intern) opleiden van ondersteuners die de VVA-er gaan

helpen bij een voorbewerking.

DIV wacht nog op akkoord van het NHA inz. enkele vernietigingslijsten. Zodra op alle lijsten akkoord

is verkregen wordt bij Oasis ter plekke daadwerkelijk vernietigd en worden de enkele kleine

bestanden te bewaren archief die in overleg met en onder gedogen van mevrouw S. Franke van het

NHA bij Oasis zijn geplaatst, teruggehaald. Het betreft circa 230 meter bestaande uit:

 constructietekeningen

 een klein gedeelte van het Milieu bodemarchief, dat reeds gedigitaliseerd is, doch herverpakt

dient te worden in samenhang met het deel dat in het huurdepot aan de Kleine Houtweg 18

staat.

 en de eveneens reeds gedigitaliseerde dossiers van de domeinendossiers (lees: bruggen etc.)

van hoofdafdeling GOB.

2017

Nadat iedereen gesetteld is in locatie Cruquius moeten teams gevormd worden, die afzonderlijke

werkzaamheden projectmatig gaan aanpakken en simultaan verwerken totdat de werkzaamheden

toebedeeld aan het betr. team zijn afgerond.

- overdracht periode 1991-1997. Een team onder leiding van een meewerkend voorman/-

vrouw gaat het archiefblok 1991-1997 afronden.

- een team onder leiding van een meewerkend voorman/-vrouw gaat beginnen met de

dagelijkse aanwas van het Haarlem-archief (2008-heden) totdat de papieren stroom vanuit

de organisatie ophoudt als gevolg van de digitalisering.

- een team onder leiding van een meewerkend voorman/-vrouw gaat beginnen met het

scanklaar maken van de ter scanning aangeboden dossiers van digitaal werkende afdelingen.

Plan van Aanpak “Brug naar het digitale Pagina 15 van 28

In verband met het plaatsen van de dossiers in locatie Cruquius hebben wij tot de verhuizing

geen toegang tot deze bestanden

- vernietigen 2016 van de dozen op de Voermanlijst (niet zijnde Verseon)

- afsluiten dossiers dynamisch archief HLM vanuit de 4-ladenkasten.

2018

- een team onder leiding van een meewerkend voorman/-vrouw gaat beginnen met het

archiefblok 1998-2007. Dit is een heel groot blok. De planning voor dit blok loopt tot 2021.

- vernietigen 2017

- vervolg werkzaamheden Haarlem-archief (2008-heden).

2019

- vervolg werkzaamheden van het team van het archiefblok 1998-2007

- vernietigen 2018

- vervolg werkzaamheden Haarlem-archief (2008-heden).

2020

- overdracht periode 1998-2007 . Afronden werkzaamheden van dit archiefblok.

- vernietigen 2019

- bewerking Haarlem-archief (2008-heden).

2021

- overdracht periode 2008-2016

- finale afronding

- overdracht van archiveringstaken aan Archiefbeheerder van Informatiebeheer

- overdracht van vernietigingstaken aan Archiefbeheerder van Informatiebeheer.

Bijlagen

Bijlage 1 Overzicht papieren archieven

Organisatievorm Archiefvormende organen OMVANG IN

AANTAL DOZEN
STREKKENDE

METER
LOOPTIJD B/VVV STATUS SANERING EN/OF

BEWERKING
LOCATIE EN
LOGISTIEKE
ORDENING

MATERIELE STAAT TOEGANKELIJKHEID

DIENSTENMODEL bestuursdienst

 Te vernietigen deel 48 archiefdozen 8,00 1991-
1997

VVV Gevormd, gesaneerd en
bewerkt

Archiefruimte I
Stadhuis, daarna naar
Oasis

Zuurvrije omslagen in
archiefdozen of UTS-
dozen

T

 Te bewaren deel 280 archiefdozen 35,00 1991-
1997

B Bewerking afronden en naar
NHA (medio 2016)

Archiefruimte II
Stadhuis

Zuurvrije omslagen in
archiefdozen

T

 gemeentewerken n.v.t. n.v.t. 1991-
1997

B+VVV Afgerond is overgebracht
NHA

NHA n.v.t. T via NHA

 bouwen wonen en economie n.v.t. n.v.t. 1991-
1997

B+VVV Afgerond is overgebracht
NHA

NHA n.v.t. T via NHA

 natuur en milieu n.v.t. n.v.t. 1991-
1997

B+VVV Afgerond is overgebracht
NHA

NHA n.v.t. T via NHA

 welzijn sociale zaken en
gezondheid

 Te vernietigen deel 192 archiefdozen 24,00 1991-
1997

VVV Bewerking afronden en naar
Oasis

Thans Archiefruimte I
Stadhuis

Zuurvrije omslagen in
archiefdozen

T

 Te bewaren deel 240 archiefdozen en
8 UTS-dozen

33,00 1991-
1997

B Bewerking afronden en naar
NHA (medio 2016)

Archiefruimte II
Stadhuis

Zuurvrije omslagen in
archiefdozen

 brandweer

 Personeelsdossier BRW 16 archiefdozen 2,00 1991-
1997

VVV Bewerking afronden en naar
NHA of Oasis

Archiefruimte I
Stadhuis

Zuurvrije omslagen in
archiefdozen

T

 RBZKM Gemeenschappelijke
Regeling niet zijnde gem.
Haarlem

114 archiefdozen 18,00 1991-
1997

VVV Bewerking afronden Archiefruimte I
Stadhuis

Zuurvrije omslagen in
archiefdozen

T

 RBZKM te bewaren 120 archiefdozen 15,00 B Bewerking afronden Archiefruimte II
Stadhuis

Zuurvrije omslagen in
archiefdozen

T

 educatie sport recreatie en
cultuur

 Te vernietigen deel 168 archiefdozen 21,00 1991-
1997

VVV Bewerking afronden en naar
Oasis

Thans Archiefruimte I
Stadhuis

Zuurvrije omslagen in
archiefdozen

T

 Te bewaren deel 198 archiefdozen 25,00 1991-
1997

B Bewerking afronden en naar
NHA (medio 2016)

Archiefruimte II
Stadhuis

Zuurvrije omslagen in
archiefdozen

T

 frans halsmuseum 60 archiefdozen 7,50 1991- B+VVV Bewerking afronden en naar Archiefruimte II Zuurvrije omslagen in T

Plan van Aanpak “Brug naar het digitale Pagina 17 van 28

1997 NHA Stadhuis archiefdozen

 concernstaf

 Te vernietigen deel 4 UTS-dozen 11,00 1998-
2007

VVV Gevormd, gesaneerd.
Gedeeltelijk akkoord
vernietiging. Gaat eerdaags
daadwerkelijk weg.

Oasis Zuurvrije omslagen in
Oasis dozen

T

 Te bewaren deel 270 archiefdozen 34,00 1998-
2007

B Gevormd, gesaneerd Archiefruimte II
Stadhuis

Zuurvrije omslagen in
archiefdozen

T

 Afdeling Onderzoek en
Statistiek

8 archiefdozen 1,00 1998-
heden

B Gevormd, gesaneerd Archiefruimte I
Stadhuis

Zuurvrije omslagen in
archiefdozen

T

SECTORENMODEL facilitaire dienst

 Te vernietigen deel 14 UTS- dozen 42,00 1998-
2007

VVV Gevormd, gesaneerd.
Gedeeltelijk akkoord
vernietiging. Gaat eerdaags
daadwerkelijk weg.

Oasis Zuurvrije omslagen in
Oasis dozen

T

 Te bewaren deel 70 archiefdozen 9,00 1998-
2007

B Gevormd, gesaneerd Archiefruimte II
Stadhuis

Zuurvrije omslagen in
archiefdozen

T

 raad en griffie en commissie

 Te vernietigen deel 14 archiefdozen 7,00 1998-
2007

VVV Gevormd, gesaneerd Archiefruimte I
Stadhuis

Zuurvrije omslagen in
archiefdozen

T

 Te bewaren deel 112 archiefdozen 14,00 1998-
2007

B Gevormd, gesaneerd Archiefruimte II
Stadhuis

Zuurvrije omslagen in
archiefdozen

T

 burgemeester

 Te bewaren deel 112 archiefdozen 14,00 1998-
2007

B Gevormd, gesaneerd Archiefruimte II
Stadhuis

Zuurvrije omslagen in
archiefdozen

T

 stadsbeheer

 Te vernietigen deel varia 99,00 1998-
2007

VVV Gevormd, gesaneerd Cruquius kamer A0.27 Zuurvrije omslagen in
archiefdozen op
pallets

Beperkt

 Te bewaren deel 670 archiefdozen 84,00 1998-
2007

B Gevormd, gesaneerd Archiefruimte II
Stadhuis

Zuurvrije omslagen in
archiefdozen

T

 Stadsecoloog 50 archiefdozen en 3
UTS-dozen

7,00 1981-
2000

B Gevormd, gesaneerd Archiefruimte II
Stadhuis

Zuurvrije omslagen in
archiefdozen

Index aanwezig
= T

 stedelijke ontwikkeling

 Te vernietigen deel 5 UTS-dozen 13,00 1998-
2007

VVV Gevormd, gesaneerd.
Vernietigingslijst nog niet niet
akkoord geretourneerd
gekregen van NHA

Oasis Zuurvrije omslagen in
Oasis dozen

T

 Te bewaren deel 902 archiefdozen 113,00 1998- B Gevormd, gesaneerd Huurdepot Kleine Zuurvrije omslagen in T

Plan van Aanpak “Brug naar het digitale Pagina 18 van 28

2007 Houtweg archiefdozen

 publieksdienst

 Te vernietigen deel 3 UTS-dozen 7,00 1998-
2007

VVV Gevormd, gesaneerd Oasis Zuurvrije omslagen in
Oasis dozen

T

 Te bewaren deel 220 archiefdozen 28,00 1998-
2007

B Gevormd, gesaneerd Archiefruimte II
Stadhuis

Zuurvrije omslagen in
archiefdozen

T

 Te vormen deel achterstand varia 5,50 1998-
2007

B+VVV Te vormen Archiefruimte I
Stadhuis

Ordners en omslagen Beperkt

 maatschappelijke
ontwikkeling

 Te vernietigen deel 210 archiefdozen 26,00 1998-
2007

VVV Gevormd, gesaneerd Cruquius kamer A0.27 Zuurvrije omslagen in
archiefdozen op
pallets

Beperkt

 Te bewaren deel 290 archiefdozen 36,00 1998-
2007

B Gevormd, gesaneerd Archiefruimte II
Stadhuis

Zuurvrije omslagen in
archiefdozen

T

 sector brandweer en
ambulance SBA

110 archiefdozen 14,00 1998-
2008

B Gevormd en gesaneerd Archiefruimte II
Stadhuis

Zuurvrije omslagen in
archiefdozen

T

 hulpverleningsdienst
Kennemerland HDK is
tussentijdse reorganisatie
geweest

 Te vernietigen deel 48 archiefdozen 6,00 1998-
2007

VVV Gevormd en gesaneerd Archiefruimte I
Stadhuis

Zuurvrije omslagen in
archiefdozen

T

 Te bewaren deel 90 archiefdozen 11,00 1998-
2007

B/VVV Gevormd, gesaneerd en
bewerkt

Archiefruimte II
Stadhuis

Zuurvrije omslagen in
archiefdozen

T

 Dynamisch deel 4 x 4ladenkasten 8,00 2008-
heden

B+VVV Gevormd Jansstraat 50 Zuurvrije omslagen in
hangmappen

T

 Te bewaren archief 804 archiefdozen 100,00 2008-
heden

B Gevormd Archiefruimte II
Stadhuis

Zuurvrije omslagen in
archiefdozen

T

DIRECTIEMODEL
(Gecentraliseerd
Archief)

Te vernietigen deel 1160 UTS-dozen 387,00 2008-
heden

VVV Gevormd Oasis Zuurvrije omslagen in
Oasis dozen

T

 Projectenarchief

 Te vernietigen deel 17 UTS-dozen 6,00 2008-
heden

VVV Gevormd en gesaneerd Oasis Zuurvrije omslagen in
Oasis dozen

T

Plan van Aanpak “Brug naar het digitale Pagina 19 van 28

 Te bewaren deel 117 archiefdozen 20,00 2008-
heden

B Gevormd en gesaneerd Jansstraat 50 Zuurvrije omslagen in
archiefdozen

T

Grote separate
series
archiefdelen:

Nog te doen 584 archiefdozen 73,00 2008-
heden

B +
VVV

Deel gesorteerd, deel
ongesorteerd bestand

Archiefruimte I
Stadhuis en Jansstraat
50

Zuurvrije omslagen in
archiefdozen

T

 Bibobarchief ivm
vertrouwelijkheid

60 archiefdozen 5,00 2008-
heden

VVV Gevormd. VVV op jaar Archiefruimte II
Stadhuis kluis

Zuurvrije omslagen in
archiefdozen

T

 Begraafplaatsarchief
(begraafplaatsadministratie)

240 archiefdozen 30,00 1991-
heden

B Geheel gedigitaliseerd.
Gevormd

Vergierdeweg 273 Zuurvrije omslagen in
archiefdozen

T

 Personeelsarchief 1991-
heden

B+VVV Medewerkers MS/HRM
werken digitaal, aanwas
wordt digitaal toegevoegd of
waar nodig gescand

Archiefruimte I
Stadhuis en Oasis

Zuurvrije omslagen in
archiefdozen of UTS-
dozen

T

 PD's Te vernietigen deel
(4501 pd's)

270 UTS-dozen 90,00 XX VVV Gevormd en gesaneerd Oasis Zuurvrije omslagen in
Oasis dozen

T

 PD's Te bewaren deel
directeuren, wethouders etc.

104 archiefdozen 13,00 1991-
heden

B Gevormd Archiefruimte I
Stadhuis

Zuurvrije omslagen in
archiefdozen

T

 PD's Stadstoezicht en
Elisabeth Gasthuis

128 archiefdozen 16,00 onbekend B Gevormd Archiefruimte I
Stadhuis

Zuurvrije omslagen in
archiefdozen

Beperkt

 Milieubodemarchief 1288 archiefdozen 161,00 1991-
2014

B Geheel gedigitaliseerd. Te
bewaren archief

Huurdepot Kleine
Houtweg

Dient herverpakt te
worden

Beperkt

 Idem 78 UTS-dozen 26,00 1991-
2014

B Geheel gedigitaliseerd. Te
bewaren archief

Oasis n.a.v.
spoedactie

Dient herverpakt te
worden

T

 Constructietekeningenarchief 344 archiefdozen 43,00 1991-
heden

B Geheel gedigitaliseerd. Te
bewaren archief

Archiefruimte I
Stadhuis

Zuurvrije omslagen in
archiefdozen

T

 Bouwvergunningen- en
Asbestarchief

1112 archiefdozen 139,00 1911-
heden

B Geheel gedigitaliseerd. Te
bewaren archief

Archiefruimte I
Stadhuis

Zuurvrije omslagen in
archiefdozen

T

 Sonderingenarchief 108 archiefdozen 12,00 1991-
heden

B Gedeeltelijk gedigitaliseerd.
Aanwas wordt verwerkt. Te
bewaren archief

Archiefruimte II
Stadhuis kluis en
Jansstraat 50 (gereed
om weg te brengen
naar het Stadhuis)

Zuurvrije omslagen in
archiefdozen

T

 WERKVOORRAAD (na laatste
verhuizing vakafdelingen uit
Brinkmann naar Zijlpoort)

450 verhuisdozen 150,00 2008-
heden

B +
VVV

Ongesorteerd. Nog te
vormen, saneren en
bewerken

Cruquius in
verhuisdozen op
pallets in Centraal
Magazijn in stellingen
en in stellingen
Jansstraat 50

Verhuisdozen Beperkt

Plan van Aanpak “Brug naar het digitale Pagina 20 van 28

 Veegactie nagekomen delen 120 archiefdozen 15,00 1953-
2007

B+VV Ongesorteerd. Nog te
vormen, saneren en
bewerken

Archiefruimte II
Stadhuis. Wordt
eerdaags verhuisd
naar Kleine Houtweg

Archiefdozen Beperkt

TOTALEN

TOTAAL Nog te
vormen, saneren,
bewerken archief

 1899,00

TOTAAL
uitgeplaatst
vernietigbaar
archief

 zie vorige kolommen 2910,00
(inclusief alle
archiefdelen,
waarbij Oasis

als
verblijfplaats

wordt
genoemd)

1991-
heden

VVV Voermandozen (3 = mtr1)
8108= 2703 mtr1

Archiefdozen (8 =
mtr1)
1651 = 207 mtr1

Zuurvrije omslagen in
Oasis dozen +
Zuurvrije omslagen in
archiefdozen

T via contact-
persoon DIV

Bijlage 2 Prioriteitstelling achterstanden in vernietiging
Prioritering vernietiging vanaf 2015 en verder:

Plan van Aanpak “Brug naar het digitale Pagina 22 van 28

Bijlage 3 Notitie Scanning on Demand

Notitie “Scanning – on – Demand”

Dit is het fysiek opslaan van document waarbij deze (pas) worden gedigitaliseerd op het moment dat
ze nodig zijn.
Verschillende redenen kunnen ten grondslag liggen aan de keuze om voor scanning on demand te
kiezen. Vaak zijn de grootte van het archief en de daarbij behorende kosten én een te verwachten
lage gebruiksgraad van het uiteindelijk gedigitaliseerde archief doorslaggevend.
Voordelen: Mits de opvraagfrequentie vooraf goed is ingeschat zullen de totale kosten lager uitvallen
bij scanning on demand dan bij scanning van een volledig archief of zelfs een deel ervan.
De scanwerkzaamheden tussendoor zijn mogelijk te integreren met de archiefwerkzaamheden.
Nadelen: Relatief hoge kosten per dossier en de wachttijd voor de opvrager.

Haarlemse situatie

Digitaal en papier worden gescheiden. Om de medewerkers van de vakafdelingen, die zoekvragen
hebben uit de papieren archieven, te bedienen gaat bureau Archiefbeheer werken volgens het
principe “scanning-on-demand”. Dit houdt in, dat wanneer vanuit de organisatie een vraag wordt
gesteld waarvan het antwoord uit het papieren archief moet komen, het papieren dossier wordt
opgezocht en het gezochte document wordt gescand en aan de vraagsteller wordt toegestuurd.

- M.i.v. (datum)………. worden alleen nog papieren dossiers gevormd

- dit heeft als consequentie dat bij opvragen van een dossier, dit bij Voerman of het Stadhuis

(door een DIVer) moet worden opgehaald en naar DIV (nieuw te kiezen locatie) gebracht

- oude afspraken over nog te scannen reeksen dossiers nakomen

- scannen

- papier terug (laten) brengen naar het archief (Voerman of Stadhuis)

- alwaar een DIV het moet invoegen in het archief.

Het dan digitale document kan direct aan het Verseon dossiernummer worden gekoppeld, zodat het
bij een latere opvraging direct voorhanden is.

Plan van Aanpak “Brug naar het digitale Pagina 23 van 28

Hinderende factoren:
Anders dan de situatie, dat een geheel gevormd archief op één locatie staat, waaruit een dossier kan
worden opgezocht, gescand en aan de vrager kan worden toegestuurd, is het in Haarlem (helaas) zo
dat het al gevormde archief zich op meerdere plekken (intern en extern) bevindt, de al gevormde
dossiers deels wel en deels niet digitaal zijn en dat dus niet eenvoudig een dossier uit de doos kan
worden getrokken om even gescand te worden.

Cijfers

Binnen het Project Sanering zijn de achterstanden in de dossiervorming en sanering van de dossiers
van de voormalige sectoren weggewerkt (archiefperiode 1998 t/m 2007). Er is t.t.t. voor gekozen om
deze dossiers niet te digitaliseren.
In de huidige HLM-archiefperiode 2008 t/m 2017 zijn al heel veel dossiers digitaal gemaakt door
middel van scanning. Maar niet alle dossiers. Bij de uitrol van het digitaal werken zijn voor enkele
vakafdelingen aparte categorieën dossiers aangemaakt. Deze worden hier buiten beschouwing
gelaten.
Van 01/01/2008 t/m 31/12/2014 zijn 35.427 algemene dossiers aangemaakt. Stel, dat van dit aantal
60% digitaal is gemaakt, dan blijven er nog altijd ruim 14.000 dossiers over die niet zijn gescand en
mogelijk voor scanning on demand bij opvraging in aanmerking komen.

Te nemen besluiten

Laatst bekende stand van zaken uit het verslag DIV beleidsteam van 20 mei 2014:
… en steeds meer en omvangrijkere archiefbestanden voor digitalisering in aanmerking. Zo moet het
dynamisch archief van milieu (bodem) gescand worden (60 mtr.) tussen de bedrijven door. Notitie
Scanning on demand nog steeds niet doorgezet. Er blijken namelijk onvoldoende voorzieningen voor
het scannen van archieven. (???)

 Werkwijze vaststellen (procedure)

 Organisatie op de hoogte brengen van de consequenties.

Plan van Aanpak “Brug naar het digitale Pagina 24 van 28

Bijlage 4 Basisinstructie Indexering Archieven

Beschrijving archieven in een notendop
Ordening

 uitgangspunt vormt de ordening in de Basis Archiefcode (BAC) - (van -0.7 naar -1.99)

 hierbij wordt er onderscheid gemaakt in drie hoofdgroepen:

o stukken die betrekking hebben op de algemene aansturing van het archiefvormend

orgaan (stukken van algemene aard: meestal bestuur: Managementteams, Raad e.d.)

o stukken die betrekking hebben op ondersteuning van de bedrijfsvoering (

randvoorwaarden van de organisatie: mandaat, huisvesting, middelen,

personeelszaken e.d.)

o stukken betrekking hebbende op de uitvoering van de specifieke publieksrechtelijke

taken van het archiefvormend orgaan.

NB Dit onderscheid wordt aangebracht binnen de rubrieken indien van toepassing. Sommige

taken zijn namelijk zo evident verweven met het concern er geen splitsing gemaakt kan

worden.

 Binnen de sub rubrieken (onderwerp onderverdeling binnen BAC) zal op het laagst

beschikbare niveau* een onderscheid worden gemaakt in drie categorieën:

1. beleid/kaderstelling (beleidsnota’s, vergaderingen van stuurgroepen, verordeningen e.d.)

2. rapportage (evaluatie van beleid in de vorm van rapportages)

3. uitvoering (werkgroepen, uitvoeringsdossiers, incidentendossiers, documentatie,

steekproeven)

NB *Het laagst beschikbare niveau heeft betrekking op de AANWEZIGE stukken, hierbij wordt

afgewogen of een verdere onderwerpsonderverdeling de toegankelijkheid ten goede komt

(voorkom mierenneukersrubrieken)

 Binnen de categorieën zullen de stukken worden geordend van algemeen naar bijzonder.

 Algemeen wil daarbij zeggen: handelingen die een groter bereik hebben:

o fysiek (tijd en ruimte)

o of overdrachtelijk (op het ambtelijk apparaat, kaderstelling of inzet)

Deze stukken zullen boven stukken geplaatst worden die minder impact hebben.

 Binnen de categorieën worden de stukken in chronologische volgorde geordend, met dien

verstande dat gerelateerde onderwerpen/ stukken bij elkaar ten behoeve van de

overzichtelijkheid achter elkaar worden geplaatst.

Plan van Aanpak “Brug naar het digitale Pagina 25 van 28

Verdwaalde stukken
 Het komt vaak voor dat er dossiers in een archief zitten die niet direct een logisch verband

hebben met de taken van het archiefvormend orgaan. Schijn bedriegt hier vaak, maar soms

worden er ook complete archieven van elders gedeponeerd. De vraag luidt dan vaak:

opnemen of niet? Het is hierbij van belang goed te kijken of er een ander orgaan is waar de

archieven zouden moeten berusten en of deze al dergelijke stukken in zich op heeft

genomen. Dit vereist de nodige kennis van de organisatie (context van het archief binnen

een bepaalde periode). > aanbeveling stukken op te nemen tenzij duidelijk dat ze elders

compleet zijn gearchiveerd. Zaak om de stukken over te hevelen naar het ‘moederarchief’.

Beschrijven

Dossiers

 De omschrijvingen moeten zich richten op de handelingen die er door de organisatie verricht

wordt om zich van haar taak te kwijten: Wat DOET de gemeente in relatie tot het

onderwerp?!

 NB Dit laatste graag zo specifiek mogelijk, soms kan daarbij een handeling sec centraal staan,

vaak betreft het een complex van handelingen die nodig zijn om een taak uit te voeren. In

het laatste geval zal de beschrijving meer proces gericht zijn. Deze omschrijvingen beginnen

meestal met “stukken betreffende” + handeling + onderwerp + tijdvak. (Bijvoorbeeld:

Stukken betreffende het beschrijven van het archief van de Bestuursdienst 2008-2017)

Specifieke handelingen in een omschrijving komen met name voort uit de archivering van

afzonderlijke/ quasi autonome taken van uitzonderlijk gewicht binnen een proces

(Bijvoorbeeld; Adviezen van ondernemingsraad 1990-1997 / of Besluiten burgemeester

inzake openbare orde 1990-1993). In dit soort gevallen betreft het vaak series, waarvoor een

afzonderlijke wijze van beschrijven geldt (zie hieronder)

 Algemene stelregel is om de omschrijving van het dossier niet te uitgebreid (lang) te maken.

Het is de kunst om met algemeen taalgebruik en zo min mogelijk woorden de inhoudelijke

kern van het dossier aan te stippen.

Verzamelbeschrijvingen

 We noemen stukken series als de bundeling daarvan systematisch is geschied op basis van

een specifieke handeling of specifieke stukken sec:

 serie van dezelfde documenten (transacties/ adviezen: verklaringen omtrent gedrag,

akten, besluitenlijsten)

 serie van dezelfde handelingen (routine/ lijnprocessen; vergaderingen, vaststellen

van jaarrekeningen)

 Voor beide geldt dat er, als de serie meerder dossiers omvat, een zogenaamde

verzamelomschrijving moet worden gemaakt. Het idee daarachter is dat de achterliggende

handeling dan maar een keer hoeft te worden vermeld, waarna kan worden volstaan met

een korte specificering (periode en/of deelhandeling). Op deze wijze hoeft de omschrijving

niet telkens herhaald te worden. In het onderstaande voorbeeld betreft het de omschrijving

van 4 dossiers

Plan van Aanpak “Brug naar het digitale Pagina 26 van 28

Stukken betreffende de vaststelling van de jaarrekeningen over 1990-1997

 1990

 1993

 1994, met accountant rapport

 1997

Losse stukken
Het komt steeds vaker voor dat er losse stukken zonder context worden aangetroffen. Deze stukken

kunnen het best als laatste worden opgenomen in het archief, want vaak kunnen ze ingevoegd

worden in andere dossiers. Mocht dit niet het geval blijken dan worden deze stukken beschreven

naar hun vorm (niet de handeling). Dat wil zeggen vorm + betreffende + inhoud + datum:

bijvoorbeeld: Nota “Vervangen Koffieapparaten” betreffende de financiering… 13 mei 1874.

NOTA BENE: (Eigen) namen en afkortingen,
achtergrondinformatie

 In principe zouden omschrijvingen uitputtend moeten zijn. Dit betekent dat ze begrijpelijk

zijn; de omschrijving roept voor de lezer op grond van haar formulering geen verdere vragen

op (die niet al in de inleiding van een inventaris zijn toegelicht, bijvoorbeeld in een

afkortingenlijst).

Nu kan het zo zijn dat de ambtelijke taal zo specialistisch is dat er buiten de omschrijving een

toelichting noodzakelijk is, omdat de omschrijving anders veel te uitgebreid/warrig wordt.

Als deze toelichting zich beperkt tot slechts een enkele omschrijving kan deze onder een NB

worden geplaatst, bijvoorbeeld het doel van een bepaalde stichting waaraan subsidie wordt

verstrekt. (In andere gevallen zou dit moeten worden opgenomen in de inleiding op de

inventaris.)

De NB mag hierbij dus NIET gebruikt worden als aanvulling op de omschrijving.

 De NB kan ook worden gebruikt om relaties tussen stukken te leggen; zie ook inventarisnr…

of rubriek…

 In een enkel geval kun je ook aangeven of het handelen van de gemeente effect of gevolg

heeft gehad. Bijvoorbeeld als het gaat om een rechtszaak die precedenten heeft geschapen,

of gewoon is ingetrokken.

Datering

 Dossiers kennen zowel een looptijd (de periode waarbinnen de administratieve afhandeling

van het proces heeft plaatsgevonden) als een periode waarop de stukken betrekking

hebben. Zo kan een investeringsplan lopen van 2016 tot 2020, maar liep het administratieve

proces tot het vaststellen in het jaar 2015. Geef dus in de beschrijvingen goed aan OVER

welke periode het gaat.

 Soms blijkt dat de administratie ofwel niet compleet is of dat ze een periode is onderbroken

(deze onderbrekingen worden ook wel cesuren genoemd).

Plan van Aanpak “Brug naar het digitale Pagina 27 van 28

o Als de administratie niet compleet is, kan men dit aangeven bij de NB. Doorgaans is

dit vaak het geval of moeilijk vast te stellen (de administratieve procedure is

bijvoorbeeld onvoldoende bekend). Het is beter om dit dan aan te geven in de

inleiding tot de inventaris

o Als er duidelijk periode (jaren) ontbreken, dan geeft men dit in de omschrijving aan

door de periode omschrijving ook op te breken: 1991-1995, 1997-2000 (in plaats van

1995-2000, het jaar 1996 ontbreekt hier dus!).

o Het komt ook voor dat zaken niet afgerond blijken, waardoor het onduidelijk is hoe

het proces beëindigd is. Het dossier had eigenlijk niet gesloten mogen worden.

Reconstructie van het verdere verloop is vaak een tijdrovende en onmogelijke taak.

Geef in NB aan dat de zaak niet is afgerond, en neem het dossier wel alvast op in de

inventaris.

Omvang
Het volume van de beschreven stukken wordt meestal ook aangegeven. Deze kent vier categorieën:

o stuk (een enkel stuk, bijvoorbeeld een nota (inclusief bijlagen), een ingekomen brief, etc.)

o x stukken (meer dan een stuk, maar minder dan vier stukken?)

o omslag (een verzameling stukken van meer dan drie stukken tot een dikte van 3,5 cm)

o pak (een verzameling stukken dikker dan 3,5 cm)

o deel (een gebundeld geheel; bijvoorbeeld een rapport of de ingebonden notulen van de

gemeenteraad)

Openbaarheid beperking

 Sommige onderwerpen kennen een vertrouwelijk of zelfs geheim karakter. Dit geheime

karakter moet daarbij wel formeel gesteld zijn. Deze classificatie heeft te maken met het

gegeven dat bij het openbaar worden van de informatie besloten in de stukken er een acuut

gevaar kan ontstaan voor de openbare orde en veiligheid. Doorgaans is deze classificatie

uitzonderlijk (maar kan op bepaalde objecten bijvoorbeeld van toepassing zijn).

Openbaarheidsbeperkingen hebben doorgaans betrekking op gegevens die effect kunnen

hebben op privacy van groepen of individuen. Indien er een vermoeden bestaat dat deze in

het geding komt, dan moet er in samenspraak een beperking worden gesteld (bijvoorbeeld

75 jaar na geboorte van betreffende individu). Het is daarbij van belang om zowel het

publiekrechtelijk als het privaatrechtelijk handelen van de gemeente zo veel mogelijk te

anonimiseren.

 Voor personeelsdossiers geldt dat deze altijd een openbaarheidsbeperking kennen.

 Voor besloten vergaderingen van bestuurscolleges geldt doorgaans ook een

openbaarheidsbeperking.

Kopie versus originelen
Uiteraard gaan we voor de originelen.

Plan van Aanpak “Brug naar het digitale Pagina 28 van 28

Hierbij zijn er veel haken en ogen. Zo kun je bijvoorbeeld een ongetekend origineel hebben, en een

getekende kopie. Stelregel is natuurlijk: beter een kopie dan nie’. In de praktijk zal het voorkomen dat

er meer kopieën zijn dan originelen en dat het moeilijk te bepalen is wat de definitieve versie van

een document is. Chronologie is hierbij essentieel. Het lijkt logisch om het jongste (meest

definitieve) exemplaar van stukken te bewaren, maar soms is met betrekking tot de beeldvorming

ook afwijkende versies te bewaren.

	Managementsamenvatting
	Inleiding
	Projectorganisatie
	Projectgroep

	Kwaliteitscontrole
	Kosten en Baten
	Investering en Exploitatie
	Baten
	Randvoorwaarden
	Risico’s
	Risicomanagement
	Project Toleranties
	Acceptatiecriteria
	Communicatie

	Lijnorganisatie
	Taakverdeling
	Coördinator
	Logistiek beheer
	Beheerder Depot
	Bewerking (lijnactiviteit)

	Planning
	Bijlagen
	Bijlage 1 Overzicht papieren archieven
	Bijlage 2 Prioriteitstelling achterstanden in vernietiging
	Bijlage 3 Notitie Scanning on Demand
	Bijlage 4 Basisinstructie Indexering Archieven

