
1
2016

E-depot Achterhoek Fase 2

Beschikbaar stellen





2016

2

Werkgroep Beschikbaar stellen

•	 Anke Weijenborg (gemeente Lochem)
•	 Annemieke Moen (gemeente Lochem)
•	 Bas Linthorst (Erfgoedcentrum Achterhoek en Liemers)
•	 Henk Nijman (Erfgoedcentrum Achterhoek en Liemers)
•	 Wouter Oenema (gemeente Doetinchem)
•	 Etienne van den Hombergh (Regionaal Archief Zutphen)
•	 Sybolt van der Schoot (DiVault)
•	 Martijn Heringa (Waterschap Rijn en IJssel)

Deelnemende partijen

3

	 Inhoud

		 Managementsamenvatting 4

1		 Inleiding 6
1.1 	 Doel kennisproduct beschikbaar stellen 6
1.2 	 Scope 6
1.3 	 Leeswijzer 7

2		 Juridische kaders beschikbaar stellen 8
2.1 	 Inleiding 8
2.2 	 Juridisch kaders gericht op de informatiestromen uit het e-depot 8
 2.2.1 	 Archiefwet 1995 (AW95) 9
 2.2.2 	 Wet openbaarheid van bestuur (Wob) 10
 2.2.3 	 Wet hergebruik overheidsinformatie (Who) 11
 2.2.4 	 Auteurswet (Aw) 12
 2.2.5 	 Algemene wet bestuursrecht (Awb) 13
 2.2.6 	 Wet bescherming persoonsgegevens (Wbp) 13
 2.2.7 	 Wet algemene bepalingen omgevingsrecht (Wabo) 15
 2.2.8 	 Wet meldplicht datalekken 15
 2.2.9 	 Verdrag van Aarhus 17
2.3 	 Juridisch kaders gericht op de stadia van het OAIS 17

3 	 	 Programma van eisen en wensen zoekportaal 19

4 		 Aansluiting op (inter)nationale platforms 20

5 	 	 Conclusies en aanbevelingen 22

		 Bijlagen 1. 	Wet- en regelgeving in relatie tot OAIS 23
	 	 Bijlagen 2. 	 �Programma van eisen en wensen 	

Inrichting zoekportaal E-depot Achterhoek 25
	 	 Bijlagen 3. 	 Afkortingen en begrippen 29

4

	 Managementsamenvatting

	 Doel

Dit kennisproduct is vervaardigd als onderdeel van het project E-depot Achterhoek Fase 2.

Dit kennisproduct heeft tot doel om meerdere aspecten, die te maken hebben met het
beschikbaar stellen van archiefbescheiden uit het e-depot, inzichtelijker te maken. Deze
aspecten zijn:
• Welke wet- en regelgeving is relevant op welke wijze?
• Welke eisen mogen er gesteld worden aan een zoekportaal?
• �Hoe kan er op welke nationale en internationale platforms worden aangesloten 	
voor beschikbaarstelling aan een breder publiek?

	 Aanpak

Dit kennisproduct bestaat uit een hoofddocument met drie bijlagen. In het hoofddocument
is in hoofdstuk 2 aandacht gegeven aan de juridische kaders van beschikbaarstelling. Deze
kaders zijn op twee manieren uitgewerkt. Ten eerste is de wet- en regelgeving gepro-
jecteerd op de drie informatiestromen die uit een e-depot komen. Dit zijn de informatie
stromen naar de aanbieder (zorgdrager), naar burgers en instellingen als betrokkene bij
eigen zaken en naar het publiek/de onderzoeker. Dit is in het hoofddocument beschreven.
Als tweede is de wet- en regelgeving geprojecteerd op de stadia uit het OAIS-model, name-
lijk het Aangeboden Digitaal Archiefstuk (ADA), het Opgenomen Digitaal Archiefstuk (ODA)
en het Beschikbaar Digitaal Archiefstuk (BDA). Om inzichtelijk te maken dat de wijze waarop
het ADA wordt aangeboden aan het e-depot, direct van invloed is op de wijze waarop het
BDA vindbaar is (of niet), is dit vergelijkbaar gemaakt. Dit is in bijlage 1 overzichtelijk ge-
maakt.

Naast de juridische kaders is er ook een programma van eisen en wensen gemaakt voor
het zoekportaal. Dit programma van eisen is uitgewerkt in een algemeen deel en een deel
waarin specifiek is beschreven wat de eisen en wensen zijn van de stakeholders van het
e-depot. Dit programma van eisen kan in een latere fase van het project input leveren voor
de algemene aanbesteding. Het programma van eisen is als bijlage 2 aan dit kennisproduct
toegevoegd.

Als laatste is er onderzoek gedaan naar de wijze waarop het beste kan worden aangesloten
op nationale en internationale platforms om zo informatie uit het e-depot aan te kunnen
bieden aan een breder publiek.

	 Conclusie en aanbevelingen

Juridische kaders
 • �Het is van groot belang dat de beheerorganisatie eisen stelt aan het ADA op basis van
wet- en regelgeving. De zorgdragers moeten het ADA aan de hand van deze eisen aan-
bieden aan de beheerorganisatie. De zorgdragers moeten daarom wet- en regelgeving
implementeren in hun systemen om zo op basis van metadata voorzieningen te treffen
die er voor zorgen dat er conform wet- en regelgeving gewerkt wordt.

5

• �Veel wet- en regelgeving vraagt om voorzieningen op documentniveau. Denk hierbij aan
het auteursrecht op een individueel document. Steeds meer DMS-systemen zijn echter
zaakgericht ingericht. Er dient aandacht bij de zorgdragers te zijn voor het kunnen toepas-
sen van wet- en regelgeving op documentniveau binnen de zaak.

• �Voor de werkgroep met beperkte juridische kennis is het onmogelijk om de implicaties
van bepaalde wetgeving voor het beschikbaar stellen volledig in beeld te brengen. Om de
implicaties wel goed in beeld te brengen, wordt aanbevolen om de beschreven wettelijke
kaders in relatie tot beschikbaarstelling nader juridisch te laten toetsen. In de bijlage
behorende bij paragraaf 2.3 is een aantal vragen opgenomen waarover de werkgroep geen
duidelijkheid kan verschaffen. Het bekend zijn van de vragen is winst, echter, het verder
uitwerken van deze vragen is een must.

Programma van eisen
Het programma van eisen voor het zoekportaal spreekt voor zich. Aanbevolen wordt om dit
programma van eisen onderdeel uit te laten maken of als bron te gebruiken van de uitein-
delijke aanbesteding die later in dit project zal volgen.

Aansluiting op (inter)nationale platforms
Het kunnen aansluiten op nationale en internationale platforms om zo de informatie uit het
e-depot aan een nog breder publiek beschikbaar te maken, is nog een onontgonnen gebied.
Landelijk zijn er ontwikkelingen gaande om de wijze van aansluiten en de consequenties in
beeld te brengen. We bevelen dan ook aan om deze initiatieven af te wachten en gebruik te
maken van de opgedane kennis in de landelijke projecten.

6

1	 Inleiding

Dit kennisproduct is vervaardigd als onderdeel van het project E-depot Achterhoek Fase 2.

Digitale archiefbescheiden worden opgenomen in een e-depot, zodat ze beschikbaar zijn
voor raadpleging door de verschillende gebruikers: burgers, bedrijven en instellingen. Het
beschikbaar stellen van digitale archiefbescheiden is van een heel andere orde dan het
beschikbaar stellen van analoge archiefbescheiden door bijvoorbeeld het maken van een
analoge kopie. Beschikbaar stellen van informatie uit het e-depot kan alleen dan, wanneer
ook de wet- en regelgeving die van toepassing is in acht wordt genomen. Denk hierbij bij-
voorbeeld aan beschikbaar stellen van uitgeplaatste archiefbescheiden, deze vallen onder de
Wet openbaarheid van bestuur. Overgebrachte archiefbescheiden daarentegen vallen onder
de Archiefwet en zijn in principe openbaar. De Auteurswet kan er echter voor zorgen dat
onder de Archiefwet vallende documenten niet beschikbaar gesteld mogen worden op een
openbaar netwerk, omdat er auteursrecht op rust. Ook moet er rekening gehouden worden
met de wijze waarop aan de genoemde gebruikers van het e-depot informatie beschikbaar
wordt gesteld. Daarom zijn de drie informatiestromen uit het e-depot gespiegeld aan de
wet- en regelgeving.

Als dan eenmaal bekend is aan wie welke archiefbescheiden beschikbaar gesteld mogen
worden, is het van belang dat het zoekportaal voldoende is ingericht. De eisen en wensen
die aan het zoekportaal gesteld mogen worden, zijn in dit document beschreven.

Als laatste is beschreven hoe het e-depot haar archiefbescheiden het beste beschikbaar kan
stellen aan de diverse nationale en internationale platforms die er zijn, zodat ook de archief-
bescheiden via deze platforms beschikbaar zijn voor een nog breder publiek.

1.1 	 Doel kennisproduct beschikbaar stellen

De opdracht voor dit kennisproduct is in het Projectplan E-depot Achterhoek Fase 2 als
volgt beschreven:

Het ontsluiten van de informatie die in het e-depot is opgenomen. Digitale archivering biedt
vele mogelijkheden als het gaat om toegankelijkheid en ontsluiting. Hoe moet het portaal
naar de klant (burger, ambtenaar, onderzoeker) eruit zien? Hoe kan er worden aangesloten/
ontsloten via landelijke platforms (Nationaal Archief, Europeana, Mijn Overheid)?

Welke eisen stelt een gebruiker (burger, ambtenaar, archiefonderzoeker) als het gaat om
het vinden van (archief)informatie? Moet er onderscheid gemaakt worden tussen de gebrui-
kers? Is er verschil tussen het gebruik van uitgeplaatste en overgebrachte archiefinformatie?
Welke nationale en internationale platformen zijn er en (hoe) kan daar het beste op worden
aangesloten? Het resultaat van het onderzoek is een programma van eisen voor het opzet-
ten van het Erfgoedportaal, eventueel toegespitst naar de verschillende soorten gebruikers.

1.2 	 Scope

Op basis van de wet- en regelgeving waarvan bij de werkgroep bekend is dat deze invloed
kan hebben op beschikbaarstelling, is beschreven wat de invloed is van deze wet- en
regelgeving op basis van de drie informatiestromen uit het eerdere kennisproduct Architec-

7

tuuroverzicht. De wet- en regelgeving die invloed heeft op beschikbaar stellen, heeft soms
al invloed in de fase van het aanbieden van de archiefbescheiden aan het e-depot. Om dit
zichtbaar te maken is de wet- en regelgeving geprojecteerd op de drie stadia van OAIS.
Namelijk op het ADA, het ODA en het BDA. Verder is er een programma van eisen opgesteld
waarin beschreven wordt waaraan het zoekportaal, dat toegang biedt tot de in het e-depot
opgenomen archiefbescheiden en reeds gedigitaliseerde archieftoegangen op analoog ar-
chief, functioneel moet voldoen. De technische eisen en wensen die gesteld kunnen worden
aan een zoekportaal, zijn niet beschreven. Als laatste is beschreven wat de ontwikkelin-
gen zijn om aan te kunnen sluiten op (inter)nationale platforms. Hierbij is gekeken naar de
ontwikkelingen die landelijk gaande zijn, en is er geen eigen onderzoek uitgevoerd naar het
aansluiten op (inter)nationale platforms.

1.3 	 Leeswijzer

In hoofdstuk 2 is beschreven welke wet- en regelgeving relevant is voor het e-depot en wat
de invloed hiervan op het beschikbaar stellen is. In hoofdstuk 3 wordt korte uitleg gegeven
over het programma van eisen dat is opgesteld en welke terug te vinden is in bijlage 2. In
hoofdstuk 4 wordt de aansluiting op (inter)nationale platforms toegelicht.
 

8

2	 Juridische kaders beschikbaar stellen

2.1 	 Inleiding

Het beschikbaar stellen van informatie uit het e-depot brengt met zich mee dat dit moet
gebeuren binnen de juridische kaders die hierop van toepassing zijn. De werkgroep heeft
getracht deze kaders in de vorm van wet- en regelgeving te spiegelen aan de informatie-
stromen die te onderscheiden zijn in relatie tot het e-depot. Daarnaast heeft de werkgroep
een overzicht gemaakt van de invloed die deze wet- en regelgeving heeft op uitgeplaatste
en overgebrachte archiefbescheiden in het e-depot in relatie tot beschikbaarstelling. In dit
overzicht is meer op detailniveau zichtbaar gemaakt, welke invloed de beschreven wet- en
regelgeving heeft op beschikbaarstelling uit het e-depot. De werkgroep heeft hierbij de wet-
en regelgeving gebruikt, die van belang is voor beschikbaarstelling van archiefbescheiden uit
het e-depot naar de betreffende gebruikers.

2.2 	 Juridische kaders gericht op de informatiestromen uit het e-depot

In eerdere kennisproducten, en dan vooral in het kennisproduct Architectuuroverzicht, is
verwezen naar het zogenaamde ‘conceptueel model informatiebeheer’. Dit model is een
visuele weergave op de verhoudingen tussen zorgdrager, e-depot, burgers, bedrijven, instel-
lingen en het publiek, gezien vanuit het perspectief van informatiebeheer.

Figuur 1. Conceptueel model informatiebeheer1

1	 �Zie voor het conceptueel model informatiebeheer: http://www.gemmaonline.nl/index.php/Bestand:8_3_	
Conceptueel_model_informatiebeheer_PPniv_2016m08d01.png Geraadpleegd op 10-10-2016.

1

2 3

9

In dit model zijn drie informatiestromen2 te herkennen:

1	 �Ontsluiten van overheidsinformatie via de werkprocessen van de aanbieder.
2	 �Het gericht ontsluiten van overheidsinformatie naar burgers, bedrijven en instellingen.
3	 �Openbaar maken van overheidsinformatie voor publiek.

Informatiestroom 1 betreft de zorgdrager (aanbieder) in zijn rol als gebruiker. Hij heeft
toegang tot alle eigen zaken en de medewerkers zijn geautoriseerd zoals in de eigen organi-
satie.
Informatiestroom 2 betreft persoonlijke of bedrijfsspecifieke informatie de gecontroleerd
ontsloten wordt door gebruik te maken van elektronische identificatie. Burgers, bedrijven en
instellingen hebben toegang tot eigen afgehandelde zaken.
Informatiestroom 3 betreft openbare informatie waarvoor geen identificatie nodig is. Het
gecontroleerd openbaar maken, gebeurt op basis van classificatie. Toegang kan daardoor
beperkt worden vanwege privacy en/of eigendomsrechten.

Door de werkgroep is de relevante wet- en regelgeving geprojecteerd op de drie informatie-
stromen. Doel hiervan is om zichtbaar te maken wat de invloed is van de betreffende wet-
en regelgeving op een informatiestroom. Door dit te doen is het juridisch kader per informa-
tiestroom in beeld gebracht.

Van de volgende wet- en regelgeving zijn de consequenties per informatiestroom in beeld
gebracht:
•	 Archiefwet 1995 (AW95)
•	 Wet openbaarheid van bestuur (Wob)
•	 Wet hergebruik overheidsinformatie (Who)
•	 Auteurswet (Aw)
•	 Algemene wet bestuursrecht (Awb)
•	 Wet bescherming persoonsgegevens (Wbp)
•	 Wet algemene bepalingen omgevingsrecht (Wabo)
•	 Wet meldplicht datalekken
•	 Verdrag van Aarhus

2.2.1 	Archiefwet 1995 (AW95)
Overheidsorganisaties moeten voldoen aan een aantal wettelijke verplichtingen wat hun
archiefvorming en -beheer betreft. Ook digitale informatie valt onder de werking van deze
regels. De Archiefwet bepaalt dat een deel van de overheidsinformatie bewaard moet
blijven. Zo kan iedereen terugzien hoe de overheid haar taken vervult en heeft vervuld.
Daarnaast zijn archieven van belang voor een goede bedrijfsvoering van de overheid. Ook
historici en onderzoekers hebben archieven nodig om onderzoek te kunnen doen.

Wat is de invloed van deze wet op de informatiestromen?
Informatiestroom 1: naar de aanbieder (zorgdrager)
De zorgdrager heeft toegang tot alle openbare overgebrachte archiefbescheiden, inclusief de
archiefbescheiden uit de eigen organisatie waarop een beperking van de openbaarheid geldt,
mits autorisaties bij de zorgdrager deze toegang toestaan.

2	 �Zie voor een uitgebreidere uitwerking van deze informatiestromen het document ‘Kaders beschikbaarstelling’
uit Fase 1 van het project E-depot Achterhoek, hoofdstuk 2.

10

Informatiestroom 2: burgers en instellingen als betrokkene bij eigen zaken
Deze informatiestroom beschrijft hoe in het e-depot uitgeplaatste archiefbescheiden
beschikbaar gesteld kunnen worden aan burgers en instellingen als betrokkenen bij hun
eigen zaken. Het gaat hierbij niet om overgebrachte archiefbescheiden, deze vallen immers
onder informatiestroom 3. Uitgeplaatste archiefbescheiden vallen niet onder de Archiefwet,
maar onder de Wob. Toegang tot informatie uit eigen zaken wordt niet geregeld vanuit het
e-depot, maar bijvoorbeeld via ‘mijnoverheid.nl’. De Archiefwet heeft geen invloed op deze
informatiestroom.

Informatiestroom 3: naar het publiek/de onderzoeker
Deze informatiestroom is begrensd door de beperkingen in openbaarheid en vertrouwelijk-
heid die de Archiefwet oplegt. De zorgdrager heeft deze toegepast voor de specifieke zaken/
archiefbescheiden. Het publiek moet op zaak- en documentniveau worden geïnformeerd
over mogelijke beperkingen. Vermeld moet worden welke uitzonderingsgrond geldt én wat
de vervaltermijn van de beperking is. Tevens moet het publiek worden geïnformeerd over
de mogelijkheid om via een ‘Verzoek om toestemming tot raadpleging beperkt-openbare
archieven’ toch inzage te krijgen in bedoelde archiefbescheiden. De voorwaarden waarop
inzage wordt verleend, moeten worden vermeld.

Welke gevolgen heeft deze wet voor de aanbieder (zorgdrager) en voor de
beheerorganisatie?
De aanbieder regelt dat archiefbescheiden die volgens de Archiefwet 1995 worden uitge-
zonderd van openbaarheid voor het publiek, ná overbrenging beperkt openbaar worden. De
beheerorganisatie zorgt ervoor dat de metadata die deze archiefbescheiden toegankelijk
maakt, voor het publiek wel zichtbaar zijn. De aanbieder zorgt voor vermelding van de reden
van de openbaarheidsbeperking en voorziet de bescheiden van een termijn waarop ze wel
openbaar worden. Tevens zorgt de beheerorganisatie ervoor dat het publiek onder vastge-
stelde voorwaarden toestemming krijgt om deze archiefbescheiden toch te mogen raadple-
gen.

2.2.2 	Wet openbaarheid van bestuur (Wob)
De Wob zorgt ervoor dat er inzage is in het overheidshandelen en dat burgers deel kunnen
nemen aan de democratie en aan overheidsbesluitvorming. Overheidsinformatie is altijd
openbaar, tenzij de Wob of andere wetgeving bepaalt dat de gevraagde informatie niet ge-
schikt is om openbaar te maken.

Wat is de invloed van deze wet op de informatiestromen?
Informatiestroom 1: de aanbieder (zorgdrager)
De zorgdrager kan haar eigen uitgeplaatste en overgebrachte informatie zonder belem-
meringen raadplegen in het e-depot. De Wob voorziet natuurlijke en rechtspersonen in de
mogelijkheid niet overgebrachte overheidsinformatie op te vragen en te raadplegen. In deze
situatie is dit niet van toepassing en de Wob legt voor deze informatiestroom dus geen
beperkingen op.

Informatiestroom 2: burgers en instellingen als betrokkene bij eigen zaken
De Wob is niet van toepassing op deze informatiestroom. De Wob is enkel van toepassing
op niet-openbare informatie die nog niet is overgebracht. Het betreft hier informatie over
eigen zaken die de betrokkene mag inzien via bijvoorbeeld ‘mijnoverheid.nl’. Er is daarvoor
geen toegang tot het e-depot nodig.

11

Informatiestroom 3: het publiek/de onderzoeker
Uitgeplaatste archieven vallen onder de Wob. In principe zijn de archiefbescheiden niet
openbaar toegankelijk. Men kan verzoeken om informatie bij de zorgdrager indienen. Op
termijn te vernietigen archiefbescheiden die worden uitgeplaatst, vallen tot het moment van
vernietiging onder de Wob.
(Vervroegd) overgebrachte archiefbescheiden vallen onder de Archiefwet.

Welke gevolgen heeft deze wet voor de aanbieder (zorgdrager) en voor de
beheerorganisatie?
Uitgeplaatste archiefbescheiden in het e-depot vallen onder verantwoordelijkheid van
de zorgdrager. Wob-verzoeken moeten daarom worden ingediend bij de zorgdrager. De
zorgdrager is verantwoordelijk voor het behandelen van informatievragen op grond van de
Wob. De zorgdrager is daardoor ook zelf verantwoordelijk voor de wijze waarop informatie
wordt verstrekt op basis van de Wob. De zorgdrager kan hiertoe informatie opvragen uit
het e-depot, maar bepaalt vervolgens zelf hoe en of zij deze informatie op basis van de Wob
verstrekt aan de verzoeker.
In het geval van (vervroegd) over te brengen archieven, is de Wob niet van toepassing. Deze
archiefbescheiden vallen onder de Archiefwet. De beheerorganisatie kan ze vrijelijk ter be-
schikking stellen, mits er geen beperkingen aan de openbaarheid zijn gesteld. 

2.2.3 	Wet hergebruik overheidsinformatie (Who)
Overheidsinformatie is met een bepaald doel geproduceerd (gecreëerd, verzameld, ver-
menigvuldigd of verspreid). Namelijk ter vervulling van de publieke taak van een bepaalde
instelling. Deze informatie kunnen natuurlijke personen of rechtspersonen voor commerci-
ële of niet-commerciële doeleinden gebruiken, anders dan het oorspronkelijke doel. Dat heet
‘hergebruik van overheidsinformatie’.
De Who is van toepassing op instellingen die met een publieke taak zijn belast, dus zowel
op zorgdragers als op de beheerorganisatie. Dit betekent dat op zorgdragers en op de be-
heerorganisatie een beroep kan worden gedaan in het kader van deze wet, voor zover deze
informatie openbaar is. Niet-openbare informatie valt niet onder de Who, maar onder de
Wob. Informatie wordt in het kader van de Who verstrekt op verzoek. De wet verplicht niet
tot actief ter beschikking stellen van informatie als open data (actieve verstrekking).

Wat is de invloed van deze wet op de informatiestromen?
Informatiestroom 1: de aanbieder (zorgdrager)
De zorgdrager kan informatie uit het e-depot ophalen om voor hergebruik beschikbaar te
stellen aan derden. De zorgdrager bepaalt zelf of en hoe informatie voor hergebruik beschik-
baar wordt gesteld, met inachtneming van de wettelijke voorschriften voortkomend uit de
Who.

Informatiestroom 2: burgers en instellingen als betrokkene bij eigen zaken
Deze stroom gaat uit van informatie die gecontroleerd uit het e-depot wordt geleverd aan
burgers, bedrijven en instellingen en die geproduceerd of ontvangen is naar aanleiding van
een contact (zaak) tussen de zorgdrager en de burgers, bedrijven en instellingen. Het gaat
hierbij niet om openbare informatie, waardoor de Who niet van toepassing is.

Informatiestroom 3: naar het publiek/de onderzoeker
Deze stroom gaat uit van informatie die beschikbaar wordt gesteld vanuit het e-depot aan
het publiek. Er is sprake van informatie uit overgebrachte archieven, die op grond van de
Archiefwet openbaar zijn. De Who is wel van toepassing op deze informatiestroom.

12

Welke gevolgen heeft deze wet voor de aanbieder (zorgdrager) en voor de
beheerorganisatie?
De Who betekent voor de zorgdrager dat deze openbare informatie op verzoek ter beschik-
king moet stellen voor hergebruik. De wijze waarop dit moet gebeuren is beschreven in
de Who. Erfgoedinstellingen/archiefdiensten vallen onder de reikwijdte van de Who. Voor
de beheerorganisatie betekent de Who dat overgebrachte archiefbescheiden voor herge-
bruik op verzoek beschikbaar gesteld moeten worden. De wijze waarop dit moet gebeuren,
is beschreven in de Who, waarbij een inspanningsverplichting geldt. Deze inspannings
verplichting betekent wanneer het beschikbaar stellen van de informatie een onevenredig
grote inspanning zou vergen, de informatie ook ‘as is’ beschikbaar gesteld mag worden.
Voorbeeld hierbij is dat analoge informatie niet machineleesbaar gemaakt hoeft te worden,
maar volstaan mag worden met een scan.

2.2.4 	Auteurswet (Aw)
Als iemand iets origineels heeft gemaakt, is het natuurlijk niet de bedoeling dat iemand
anders daar zomaar mee aan de haal kan gaan. Daarom is het auteursrecht in het le-
ven geroepen. Auteursrecht wordt met een Engelse term ook wel 'copyright' genoemd.
Het auteursrecht biedt iedereen die werken creëert, auteursrechtelijke bescherming. Dit
betekent dat de maker van zo'n werk, ook wel auteur genoemd, als enige mag beslissen
over de exploitatie van de werken die hij heeft gecreëerd. Daarnaast worden deze werken
beschermd tegen misbruik door anderen. Het auteursrecht is daardoor een constante
stimulans voor mensen om creatief te blijven.

Voorbeelden van werken – niet door of in opdracht van de archiefvormer gemaakt – die in
archieven kunnen worden aangetroffen en die auteursrechtelijk beschermd kunnen zijn:
•	 verslagen, rapporten
•	 redevoeringen, voordrachten
•	 films en videoclips
•	 grafische ontwerpen
•	 bouwtekeningen, aardrijkskundige kaarten (landkaarten, stadsplattegronden)
•	 foto’s
•	 websites
•	 software
•	 apps

Wat is de invloed van deze wet op de informatiestromen?
Informatiestroom 1: de aanbieder (zorgdrager)
De Auteurswet heeft geen consequenties voor deze informatiestroom, aangezien informatie
uit deze stroom niet openbaar is.

Informatiestroom 2: burgers en instellingen als betrokkene bij eigen zaken
De Auteurswet heeft geen consequenties voor deze informatiestroom. Een burger of
instelling heeft een eigen verantwoordelijkheid voor het recht doen aan auteursrechtelijke
bescherming van de verkregen archiefbescheiden uit deze informatiestroom.

Informatiestroom 3: naar het publiek/de onderzoeker
De informatie uit deze stroom is openbaar, maar kan voorzien zijn van auteursrechtelijke
bescherming. Consequentie hiervan is dat archiefbescheiden waarop auteursrecht rust wel
ingezien mogen worden, maar voorkomen moet worden dat deze wordt vermenigvuldigd of
wordt gepubliceerd op een openbaar netwerk.

13

Welke gevolgen heeft deze wet voor de aanbieder (zorgdrager) en voor de
beheerorganisatie?
Archiefbescheiden die de zorgdrager aanbiedt en waarop auteursrecht rust, moeten voor-
zien worden van de juiste metadatering zoals benoemd in het TMLO. Doordat de zorgdrager
deze metadata meegeeft bij het aanbieden van de archiefbescheiden, wordt geborgd dat
van de auteursrechtelijke beschermde archiefbescheiden alleen de, vooraf vastgestelde,
metadata getoond worden. Het digitale bestand zelf is niet te zien bij het tonen van zoek
resultaten uit het e-depot.
 

2.2.5 	Algemene wet bestuursrecht (Awb)
De Awb bevat regels voor de verhouding tussen overheid en burgers/bedrijven. Het zijn
algemene regels en voorschriften die verder zijn uitgewerkt en geconcretiseerd in andere
wetten. Veel van de artikelen zijn op het besluitvormingsproces gericht en ze bevinden zich
daarmee vooral in de fase van informatiecreatie. De informatie die is opgenomen in het
e-depot is de creatiefase reeds voorbij. Daardoor is een aantal artikelen in de Awb dat direct
van toepassing is op de beschikbaarstelling via het e-depot niet van toepassing.

Wat is de invloed van deze wet op de informatiestromen?
Hoewel deze wet ook in het kennisproduct ‘Kaders beschikbaarstelling’ uit de eerste fase
van het project E-depot Achterhoek is genoemd, blijkt uit nader onderzoek dat deze wet
geen invloed heeft op de informatiestromen.

Welke gevolgen heeft deze wet voor de aanbieder (zorgdrager) en voor de
beheerorganisatie?
De zorgdrager en de beheerorganisatie hoeven op basis van de Awb geen nadere actie te
ondernemen voor het uitplaatsen of overbrengen van archiefbescheiden naar het e-depot.
 

2.2.6 Wet bescherming persoonsgegevens (Wbp)
De Nederlandse Wet bescherming persoonsgegevens beoogt de privacy van burgers te be-
schermen. De wet is van toepassing op alle vormen van het verwerken van persoonsgege-
vens, ongeacht of die verwerking nu op papier of in computerbestanden gebeurt. Verwerken
is een heel ruim begrip: het omvat het hele proces van verkrijgen, combineren, bewerken,
opslaan, doorgeven tot vernietigen van gegevens. Het geheel of gedeeltelijk geautomati-
seerd verwerken van persoonsgegevens moet gemeld worden aan de Autoriteit Persoons-
gegevens, AP (voorheen het College Bescherming Persoonsgegevens, CBP). De AP neemt die
meldingen op in een openbaar register.

Wat is de invloed van deze wet op de informatiestromen?
Informatiestroom 1: de aanbieder (zorgdrager)
De zorgdrager raadpleegt informatie voor intern gebruik. Zolang informatie nog niet formeel
is overgebracht, is de Wbp van kracht. Persoonsgegevens mogen alleen worden gebruikt
en verwerkt voor doeleinden waarvoor ze door de burger zijn geleverd of bij de burger
opgevraagd. Op het moment dat dit bereikt is, mogen de gegevens alleen nog voor dit doel
worden geraadpleegd. Opvragen om de gegevens te verwerken voor een ander doel dan
waarvoor ze oorspronkelijk geleverd/opgevraagd zijn, is niet toegestaan. Dit uitgangspunt
geldt ook voor de archiefstukken die de zorgdrager in het e-depot opvraagt.

Informatiestroom 2: burgers en instellingen als betrokkene bij eigen zaken
De Wbp is beperkt van invloed op deze informatiestroom. Burgers stellen persoonsge-
gevens beschikbaar en kunnen de informatie alleen zelf via bijvoorbeeld ‘mijnoverheid.nl’
inzien na authenticatie via DigiD.

14

Informatiestroom 3: het publiek/de onderzoeker
Alleen informatie die is uitgeplaatst en die via deze informatiestroom ter beschikking wordt
gesteld, valt onder de Wbp. Uitgeplaatste informatie is in principe niet openbaar, maar kan
op basis van de Wob worden opgevraagd. Alle informatie die het publiek of onderzoekers
opvragen op basis van de Wob, moet ontdaan zijn van direct herleidbare persoonsgegevens,
zoals persoonsnummers en namen. Dit geldt zowel voor de inhoud van het archiefstuk
als voor de metagegevens. Als dit niet te verwijderen is in het archiefstuk, mag het niet ter
beschikking worden gesteld.
In een aantal gevallen kan van deze verplichting worden afgeweken. Documenten die
gericht zijn aan de gemeenteraad zijn in principe openbaar, ook als deze persoonsgegevens
bevatten. Alleen als de betrokkene expliciet aangeeft dat informatie niet openbaar mag
worden gemaakt, mogen deze in het geval van een Wob-verzoek niet overhandigd worden
aan de indiener van het verzoek. Dit geldt ook als de betrokkene zelf aangeeft, dat per-
soonsgegevens openbaar mogen worden gemaakt. In artikelen 9 en 10 van de Wbp is een
extra bepaling opgenomen die de mogelijkheid geeft om persoonsgegevens te gebruiken
voor historisch, wetenschappelijk of statistisch onderzoek. Er mag dan worden afgeweken
van het uitgangspunt dat persoonsgegevens alleen mogen worden verwerkt voor het doel-
einde waarvoor ze verkregen zijn. Als duidelijk is vastgelegd dat gegevens via deze informa-
tiestroom alleen dienen voor bovengenoemde vormen van onderzoek, hoeft de betrokkene
hierover niet van tevoren te worden geïnformeerd. Ook kan in dit geval een verzoek van de
betrokkene om persoonsgegevens te verwijderen of af te schermen worden afgewezen.
Overgebrachte archiefbescheiden vallen onder de Archiefwet. Op basis van beperkte
openbaarheid (uitzonderingsgronden Archiefwet) wordt bepaald of archiefbescheiden met
persoonsgegevens wel of niet toegankelijk zijn via deze informatiestroom.

Welke gevolgen heeft deze wet voor de aanbieder (zorgdrager) en voor de
beheerorganisatie?
De Wbp geldt alleen voor archiefbescheiden die zijn uitgeplaatst in het e-depot. Op overge-
brachte archiefbescheiden is de Archiefwet van toepassing. Om te voorkomen dat gegevens
in strijd met de Wbp ter beschikking worden gesteld, moet de zorgdrager in de creatiefase
een aantal maatregelen nemen. Zo mogen er geen direct herleidbare persoonsgegevens
worden opgenomen in de omschrijving van het archiefstuk (hier kan later op gezocht wor-
den). Als uitgeplaatste gegevens op basis van de Wob worden opgevraagd, zal de zorgdrager
moeten controleren of de ter beschikking gestelde archiefbescheiden geen persoonsge-
gevens bevatten (dit geldt zowel voor de inhoud van het archiefstuk als de bijbehorende
metagegevens).
Op het moment dat archiefbescheiden (vervroegd) worden overgedragen, moet de zorgdra-
ger ervoor zorgen dat er op het moment van openbaar worden geen overtreding van de Wbp
plaatsvindt. Dit kan door archiefbescheiden met persoonsgegevens over te dragen met een
beperking van de openbaarheid voor een bepaalde termijn.
De beheerorganisatie moet ervoor zorgen dat bij alle informatiestromen de opvraagfuncti-
onaliteit technisch en organisatorisch zo is ingericht, dat persoonsgegevens beveiligd zijn
tegen verlies of tegen enige vorm van onrechtmatige verwerking. Dit zou voor archiefbe-
scheiden met een beperkte openbaarheid betekenen, dat er alleen op de inhoud van de om-
schrijving kan worden gezocht en niet in de rest van de metagegevens of op de inhoud van
het document. Bij een datalek of andere onrechtmatigheid geldt er een meldingsplicht bij de
Autoriteit Persoonsgegevens. Ook moet de beheerorganisatie nagaan of er een gedragscode
nodig is voor het gebruik van persoonsgegevens in het e-depot.

 

15

2.2.7 	Wet algemene bepalingen omgevingsrecht (Wabo)
De Wet algemene bepalingen omgevingsrecht (Wabo) is de basis voor een groot deel van de
vergunningen in het domein van de fysieke leefomgeving. De Wabo maakt het mogelijk om
met één geïntegreerde omgevingsvergunning verschillende activiteiten uit te voeren. Onder
deze activiteiten vallen onder andere het bouwen of verbouwen van een pand, het aanleg-
gen van wegen of het exploiteren of gebruiken van een inrichting.

Wat is de invloed van deze wet op de informatiestromen?
Informatiestroom 1: naar de aanbieder (zorgdrager)
De zorgdrager heeft toegang tot de informatie zoals hij die zelf heeft aangeleverd. Dus met
alle autorisaties en beperkingen die voor de verschillende zaken en documenten gelden.

Informatiestroom 2: burgers en instellingen als betrokkene bij eigen zaken
De Wabo heeft geen specifieke invloed op deze informatiestroom. Het betreft hier infor-
matie over eigen zaken die de aanvrager mag inzien via bijvoorbeeld ‘mijnoverheid.nl’. Er is
daarvoor geen toegang tot het e-depot nodig.

Informatiestroom 3: naar het publiek/de onderzoeker
Vergunningen zijn na twintig jaar geheel beschikbaar als ze zijn overgebracht in het kader
van de Archiefwet. Er is dan – behoudens de beperkingen die beschreven staan in de
Archiefwet – volledige toegang op de archiefbescheiden voor publiek/onderzoeker.
Uitgeplaatste archiefbescheiden vallen onder de Wob. Verzoeken tot beschikbaar stellen
van uitgeplaatste archiefbescheiden moeten behandeld worden als Wob-verzoeken. Een
Wob-verzoek handelt de zorgdrager zelf af. Zie hiervoor ook paragraaf 2.2.2.

Welke gevolgen heeft deze wet voor de aanbieder (zorgdrager) en voor de
beheerorganisatie?
De (vervroegd) overgebrachte vergunningen vallen onder het regime van de Archiefwet.
Uitsluiting van openbaarheid moet de zorgdrager als metadata aanleveren. Daarbij moet de
termijn en de reden aangegeven zijn. Voor de beheerorganisatie heeft deze wet geen andere
gevolgen dan het toepassen van de beperkingen op openbaarheid die de zorgdrager heeft
aangegeven.

2.2.8 	Wet meldplicht datalekken
De Wet meldplicht datalekken is op 1 januari 2016 in werking getreden en betreft een wijzi-
ging van de Wet bescherming persoonsgegeven (Wbp). De Wet meldplicht datalekken treedt
in werking vooruitlopend op de komst van de Europese Algemene Verordening Gegevensbe-
scherming. Omdat de Wet meldplicht datalekken een aanvulling/wijziging op de Wbp is, is
er geen andere directe relatie tot de informatiestromen van het e-depot dan reeds beschre-
ven in paragraaf 2.2.6 over de relatie tussen de Wbp en de informatiestromen.
De Wet meldplicht datalekken wijzigt de huidige Wet bescherming persoonsgegevens op de
volgende punten.

Meldplicht
De Wet bescherming persoonsgegevens vereist van de 'verantwoordelijke' dat deze pas-
sende technische en organisatorische maatregelen neemt om persoonsgegevens te bevei-
ligen tegen verlies of tegen enige vorm van onrechtmatig gebruik. ledere inbreuk op deze
beveiliging van persoonsgegevens wordt een 'datalek' genoemd. Een dergelijke inbreuk kan
bestaan uit:
•	 tekortschietende beveiligingsmaatregelen;
•	 beveiligingsmaatregelen die teniet worden gedaan of worden omzeild;

16

•	 niet adequate of niet vakkundig toegepaste beveiliging door de verantwoordelijke zelf;
•	 menselijke fouten van ondergeschikten van de verantwoordelijke (bijv. verlies usb-stick).

Er geldt op basis van de gewijzigde Wet bescherming persoonsgegevens een verplichting
om een logboek bij te houden van inbreuken op de beveiliging. Daarnaast is een meldplicht
opgenomen voor datalekken. Een datalek moet gemeld worden bij de AP en de betrokkene.
Er gelden hiervoor verschillende voorwaarden. Soms kan de melding achterwege blijven.

Boete
De AP kan zowel bestuursrechtelijk als strafrechtelijk optreden. Zo kan de AP een boete op-
leggen die kan oplopen tot een bedrag van 900.000 euro. Boetes kunnen worden opgelegd
voor alle overtredingen van de Wet bescherming persoonsgegevens. Denk bijvoorbeeld aan
het niet melden van een datalek, het langer bewaren van persoonsgegevens dan noodzake-
lijk of het zonder gerechtvaardigd doel verzamelen van persoonsgegevens. Daarnaast kan
iedereen die als gevolg van het niet naleven van de Wet bescherming persoonsgegevens
door de verantwoordelijke schade lijdt, deze schade verhalen op de verantwoordelijke.

Voorbeelden van mogelijke oorzaken van een datalek
•	 een kwijtgeraakte USB-stick
•	 een gestolen laptop
•	 een inbraak door een hacker
•	 �verzending van e-mail waarin de mailadressen van alle geadresseerden zichtbaar zijn

voor alle andere geadresseerden
•	 een calamiteit zoals een brand in een datacentrum
•	 �gebroken encryptie/beveiliging waardoor toegang tot persoonsgegevens voor onbevoeg-

den ontstond (bijv. gelekt wachtwoord van Cloud/teamsite, etc.)
•	 �verloren en vernietigde papieren met persoonsgegevens of bedrijfsgegevens (verlies van

informatie)
•	 �ongeautoriseerde toegang van een laptop, tablet of smartphone met bedrijfsgegevens/

persoonsgegevens

Voorbeelden van persoonsgegevens
•	 naam
•	 adres
•	 woonplaats
•	 postcode
•	 ip-adres
•	 bankrekeningnummer
•	 foto
•	 medische gegevens
•	 kadastrale informatie
•	 BSN (burgerservicenummer)
•	 telefoonnummer
•	 kenteken
•	 geboortedatum

Wat is de invloed van deze wet op de informatiestromen?
De Wet meldplicht datalekken heeft geen directe relatie met de informatiestromen uit het
e-depot. Dit komt doordat informatie uit het e-depot óf beschikbaar wordt gesteld via de
zorgdrager/aanbieder, óf als overgebrachte informatie onder de Archiefwet valt. Voor even-
tuele bescherming van persoonsgegevens – voor zover deze een relatie hebben tot archief-

17

bescheiden die in het e-depot zijn opgenomen en beschikbaar worden gesteld – 	
zie paragraaf 2.2.6.

Welke gevolgen heeft deze wet voor de aanbieder (zorgdrager) en voor de
beheerorganisatie?
De zorgdrager heeft zelf een verantwoordelijkheid voor het beschermen van persoonsgege-
vens tegen verlies of tegen enige vorm van onrechtmatig gebruik, en moet dus zelf maatre-
gelen treffen om een datalek te voorkomen.
De Wet meldplicht datalekken heeft consequenties voor de beheerorganisatie van het
e-depot. Zij moet bij het beheer van de archiefbescheiden die in het e-depot zijn opgeno-
men, zorg dragen voor een zodanig beheer dat er geen datalekken optreden, dan wel dat
deze tijdig worden gemeld bij de AP. Hier moet de beheerorganisatie via interne procedures
die gericht zijn op het opsporen en melden en verhelpen van datalekken. Daarbij moet de
beheerorganisatie afspraken maken met toeleveranciers van e-depotsoftware en e-de-
pothardware om zo persoonsgegevens te beveiligen tegen verlies of tegen enige vorm van
onrechtmatig gebruik. Hiertoe moet een bewerkersovereenkomst worden opgesteld.

2.2.9 	Verdrag van Aarhus
Met ingang van 14 februari 2005 is de Europese Richtlijn 2003/4/EG van kracht geworden.
Deze richtlijn staat bekend als het ‘Verdrag van Aarhus’ en regelt onder meer de rechten op
toegang tot milieu-informatie voor burgers. Het Verdrag van Aarhus houdt in dat overheden
bij een verzoek om milieu-informatie zoveel mogelijk gaan handelen volgens de bepalingen
van deze richtlijn. Deze bepalingen zijn geïmplementeerd in de Nederlandse wetgeving (Wet
milieubeheer en de Wet openbaarheid van bestuur).

Wat is de invloed van deze wet op de informatiestromen?
Hoewel deze wet ook in het kennisproduct ‘Kaders beschikbaarstelling’ uit fase 1 van het
project E-depot voor de Achterhoek is genoemd, blijkt uit nader onderzoek dat deze wet
geen invloed heeft op de informatiestromen.

Welke gevolgen heeft deze wet voor de aanbieder (zorgdrager) en voor de
beheerorganisatie?
De aanbieder zorgt voor een maximale toegankelijkheid van milieu-informatie. De aanbieder
registreert de uitzonderingen op openbaarheid. De wijze waarop de aanbieder over deze van
openbaarheid uitgesloten archiefbescheiden informeert en ze vervolgens aanbiedt aan het
publiek, is reeds beschreven in de Archiefwet.
 

2.3 	 Juridisch kaders gericht op de stadia van het OAIS

De juridische kaders hebben niet alleen invloed op de informatiestromen, maar ook op de
verschillende stadia van het e-depot zoals deze zijn beschreven in het OAIS-model. Im-
mers, bepaalde wetgeving geeft aan dat archiefbescheiden uitgezonderd moeten worden
van beschikbaarstelling of beperkt beschikbaar gesteld mogen worden (BDA). Denk hier-
bij aan een auteursrechtelijk beschermd werk (tekening van een architect). Dit werk mag,
gedurende de periode dat hier auteursrecht op rust, alleen beschikbaar gesteld worden op
een niet openbaar netwerk. Het kan dan nodig zijn dat de zorgdrager bij het aanbieden van
archiefbescheiden (ADA) voor opname in het e-depot al maatregelen heeft genomen om
te voorkomen dat de archiefbescheiden beschikbaar gesteld kunnen worden. Dit regelt de
zorgdrager in de metadata van het ADA. De zorgdrager speelt een prominente rol in het
bepalen of en op welke basis archiefbescheiden niet beschikbaar gesteld mogen worden.
Het Toepassingsprofiel Achterhoek (TMLO) geeft de zorgdrager de mogelijkheid om hierop te
anticiperen.

18

Aan dit document is in bijlage 1 een overzicht van de meest relevante wet- en regelgeving
toegevoegd, waarbij een onderscheid is gemaakt tussen overbrenging en uitplaatsing.
Vervolgens is per stadium van het OAIS weergegeven welke actie door wie ondernomen
moet worden en zijn aanvullende vragen gesteld die nog verdere uitwerking nodig hebben.
Het overzicht maakt voor zorgdragers en beheerorganisatie inzichtelijk, welke maatregelen
getroffen moeten worden op basis van de betreffende wet- en regelgeving.

Bewaarstrategie

Metadatabeheer

Archiefopslag

Opnemen

Beschrijvende
informatie

Zoeken

Resultaat

Opdracht

Beschrijvende
informatie

ODA
ODA

ADA

BDA

Beschikbaar
stellen

Aa
nb

ie
de

r

Ge
br

ui
ke

r

Beheer

Figuur 2. Open Archival Information System (OAIS)

Informatiebeheer

19

3	 Programma van eisen en wensen zoekportaal

Een van de primaire functies van het e-depot is het beschikbaar stellen van de informatie
die erin is opgenomen. Het zoekportaal maakt integraal onderdeel uit van de e-depotsoft-
ware. Om toegang te bieden tot het e-depot is het noodzakelijk dat er een toegangsportaal
wordt ingericht, dat voldoende functionaliteit biedt om gericht informatie te zoeken en te
vinden uit het e-depot. Het moet echter ook mogelijk zijn op het toegangsportaal naar reeds
aanwezig digitale archieftoegangen en nadere toegangen op overheidsarchieven te verwij-
zen. Het zoeken, vinden en tonen van informatie in het toegangsportaal uit andere bronnen
dan het e-depot, beschouwt de werkgroep momenteel technisch nog als een brug te ver. De
werkgroep heeft een programma van eisen en wensen opgesteld dat gebruikt kan worden
voor een aanbesteding. In dat programma zijn de eisen en wensen opgedeeld in een alge-
mene categorie en per stakeholder.

Het programma van eisen is aan dit document toegevoegd als bijlage 2.

20

4	 Aansluiting op (inter)nationale platforms

Er zijn diverse nationale en internationale platforms die toegang bieden tot archiefcollec-
ties. Vraagstelling is hoe hier het beste op kan worden aangesloten. Er zijn in Nederland
twee belangrijke portalen die ernaar streven om als aggregator te dienen voor de verdere
Europese ontwikkeling van de portal site Europeana. Dit zijn Digitale Collectie Nederland en
Archives Portal Europe (APEx).

Figuur 3. Overzicht van de uitwisseling van erfgoedinformatie naar portals3.

Op dit moment voert Archief 2020 het project ‘Verkenning Platforms Overheid voor Toegang
Open Archiefdata’ uit. Dit project koerst op de volgende resultaten:

1	 �Een overzicht van beschikbare platforms voor open archiefdata. Welke platforms zijn 	
beschikbaar? Op basis van een verkennende inventarisatie en analyse, wordt een over-
zicht gemaakt van beschikbare platforms voor het toegankelijk maken van open over-
heidsinformatie en archiefdata.

2	 �Drie mogelijke scenario’s voor het toegankelijk maken en beschikbaar stellen van
archiefdata. Welk platform te kiezen? Via enkele scenario’s wordt duidelijk welke keuzes
voorliggen en wat de afwegingen zijn.

3	 �Deze figuur is terug te vinden op 	
https://archief2020.nl/downloads/open-toegang-tot-archiefcollectie-nederland, pag 15.

21

3	 �Globaal stappenplan voor het geselecteerde scenario. Welk scenario heeft de voorkeur
en wat zijn dan de vervolgstappen? Er wordt een globaal werkplan opgesteld, en een
indicatie van de kosten.

Dit project liep van mei tot en met augustus 2016 en beoogde antwoord te geven op de-
zelfde vragen als dit deel van dit kennisproduct. De werkgroep stelt daarom voor om gebruik
te maken van de resultaten uit dit Archief 2020-project.

Naast dit project is ook het Netwerk Digitaal Erfgoed (NDE) actief. In dit netwerk werkt het
ministerie van OCW nauw samen met de erfgoedsector. Per deelsector (archieven, bibliothe-
ken, musea, onroerend erfgoed, wetenschap) is een landelijk knooppunt benoemd. Samen
met kenniscentrum Digitaal Erfgoed Nederland (DEN) en landelijke startpagina INNL is zo
een kerngroep binnen het Netwerk gevormd. Deze kerngroep heeft de Nationale strategie
digitaal erfgoed opgesteld. Voor een optimaal gebruik van digitaal erfgoed is het streven
zoveel mogelijk andere erfgoedinstellingen te betrekken bij de uitvoering van deze strategie.
Het doel van de serie projecten is het realiseren van een gezamenlijk netwerk van voorzie-
ningen in Nederland, die zorgen voor de duurzame toegang tot digitale collecties.

Zoals uit het voorgaande blijkt, zijn er op dit moment initiatieven die dit nog onontgonnen
aspect van beschikbaarstelling verder in kaart brengen. De toekomst moet uitwijzen hoe we
de aansluiting op nationale en internationale platforms kunnen bewerkstelligen.

22

5	 Conclusies en aanbevelingen

De werkgroep heeft – wat de juridische kaders betreft – zoveel mogelijk relevante en bij de
werkgroep bekende wet- en regelgeving tegen het licht gehouden. Dit is gebeurd ten op-
zichte van de informatiestromen en de stadia uit het OAIS. Voor de informatiestromen is vrij
helder in beeld gebracht wat de consequenties van wet- en regelgeving zijn. Ten opzichte
van de stadia uit het OAIS is dit beeld soms vertroebeld. Dit komt doordat hierbij naar de
invulling van wet- en regelgeving is gekeken met een vertaling naar de praktijk. Wie moet
wat regelen, wie heeft welke verantwoordelijkheid bij bepaalde wetgeving?

Conclusies
• �Het is van groot belang dat de beheerorganisatie eisen stelt aan het ADA op basis van wet
en regelgeving. De zorgdragers moeten het ADA conform deze eisen aanbieden aan de
beheerorganisatie. De zorgdragers moeten daarom wet- en regelgeving implementeren
in hun systemen, om zo op basis van metadata voorzieningen te treffen die ervoor zorgen
dat er conform wet- en regelgeving gewerkt wordt.

• �Veel wet- en regelgeving vragen om voorzieningen op documentniveau. Denk hierbij aan
het auteursrecht op een individueel document. Steeds meer DMS-systemen zijn echter
zaakgericht ingericht. Zorgdragers moeten aandacht hebben voor het kunnen toepassen
van wet- en regelgeving op documentniveau binnen de zaak.

• �Het soms niet helder kunnen krijgen van de implicaties van bepaalde wetgeving, vraagt
om een nadere juridische toets. In de bijlage behorende bij paragraaf 2.3 is een aan-
tal vragen opgenomen waarover de werkgroep geen duidelijkheid kan verschaffen. Het
bekend zijn van de vragen is winst, echter, het vinden van antwoorden op deze vragen is
noodzakelijk.

Aanbevelingen
Het programma van eisen voor het zoekportaal spreekt voor zich. We adviseren dit pro-
gramma van eisen onderdeel te maken van (of als bron te laten dienen voor) de uiteindelijke
aanbesteding die later in dit project volgt.

Het kunnen aansluiten op nationale en internationale platforms om zo de informatie uit het
e-depot voor een nog breder publiek beschikbaar te maken, is nog een onontgonnen gebied.
Landelijk zijn er ontwikkelingen gaande om de wijze van aansluiten en de consequenties in
beeld te brengen. We adviseren dan ook om deze initiatieven af te wachten en gebruik te
maken van de opgedane kennis in de landelijke projecten.

23

Overbrenging Uitplaatsing

Actie Vragen Actie Vragen

Archiefwet (Aw)

ADA • Beperkingen van de openbaarheid aangeven + termijn (eventplan).	
• �Ontheffing kunnen aanvragen. Voorwaarde bepalen waarop wel inzage
wordt verleend.	
Metadata per record wel openbaar, moet in omschrijving rekening mee
worden gehouden. TMLO 4 en 18.1.

Is beperking op de openbaarheid op zaak- of document
niveau?

N.v.t. -

ODA • Vervallen openbaarheidsbeperking via eventplan (TMLO 13) aangeven. N.v.t. -
BDA • Mogelijkheid aanbieden om niet openbare records wel te mogen inzien.	

• �Metadata is op record niveau wel openbaar en zichtbaar voor publiek
(effect op TMLO 4 en 18.1)

N.v.t. -

Auteurswet

ADA Zorgdrager geeft per document aan of er auteursrecht op rust + verval
termijn + wie is rechthebbende + toestemming rechthebbende?

• �Op welke documenten berust auteursrecht? T.b.v. 	
metadata en tbv eigenaarschap?

• Op welke wijze gaat de zorgdrager dat aangeven?	
• �Wanneer geldt auteursrecht t.o.v. andere wetten, 	
Archiefwet, Who?

• �Als wij auteursrechtelijk beschermd document over-
handigen aan derde met opmerking enkel voor eigen
gebruik, is dit dan voldoende indekking? (Aanvrager is na
ontvangst zelf verantwoordelijk voor voorkoming verder
verspreiding).

• �Wie is er verantwoordelijk bij inbreuk? Zorgdrager of
beheerorganisatie?

Zorgdrager geeft per document aan of er auteursrecht op
rust + vervaltermijn + wie is rechthebbende + toestemming
rechthebbende?

• �Op welke documenten berust auteursrecht? T.b.v. metadata en tbv
eigenaarschap?

• Op welke wijze gaat de zorgdrager dat aangeven?
• Wanneer geldt auteursrecht t.o.v. andere wetten, Archiefwet, Who?	

ODA Geen actie, loopt door vanuit ADA. Geen actie, loopt door vanuit ADA. -
BDA Beheerorganisatie toont auteursrechtelijke documenten niet op een open-

baar netwerk, maar laat aan de hand van metadata wel zien dat betref-
fende document aanwezig is.

Hoe stel je beschikbaar? Beschikbaarstelling valt onder Wob; en gaat via zorgdrager. -

Wet openbaarheid van bestuur (Wob)

ADA N.v.t.	
• Openbaarmaking via Archiefwet.	
• �Voor (vervroegd) over te brengen archieven: Zorgdrager stelt openbaar-
heidsbeperkingen op met eventuele vervaltermijnen.

- Aanvraag als individueel geval behandelen, verantwoorde-
lijkheid bij zorgdrager.

-

ODA N.v.t. - Idem
BDA N.v.t. - De zorgdrager is verantwoordelijk voor het beschikbaar

stellen van uitgeplaatste archiefbescheiden, bijvoorbeeld via
mijnoverheid.nl. De zorgdrager bepaalt hoe informatie die
onder Wob valt beschikbaar wordt gesteld.

• �Artikel 1 onder g: Milieu-informatie: hetgeen daaronder wordt verstaan
in artikel 19.1a van de Wet milieubeheer. In artikel 19 van de Wet 	
milieubeheer gaat het vooral over openbaarheid van milieu-informatie.
Voor ons is met name de geheimhouding van deze informatie van
belang. Milieu-informatie die bedrijfsgegevens bevat mag niet zomaar
openbaar worden gemaakt.

• �Artikel 2 lid 2: Het bestuursorgaan draagt er zoveel mogelijk zorg voor
dat de informatie die het overeenkomstig deze wet verstrekt, actueel,
nauwkeurig en vergelijkbaar is. 	
Wat is vergelijkbaar, heeft dit consequenties voor vorm en/of aan te
leveren metadata.

 	 Bijlage 1. Wet- en regelgeving in relatie tot OAIS

24

Actie Vragen Actie Vragen

Wet bescherming persoonsgegevens (Wbp)

ADA • Beperking openbaarheid meegeven i.v.m. bescherming persoonlijke
levenssfeer + termijn.	
• Ontheffing van de beperkte openbaarheid via de zorgdrager.	
• TMLO element 13 en 18 invullen.

• Direct naar mensen te herleiden gegevens mogen niet
openbaar worden, zoals verzendlijst, burgerservicenummer
(BSN).	
• Per document regelen (documenttype).	
Verantwoordelijkheid ligt bij zorgdrager.

• Heeft dit betrekking op metadata, document of beiden?
• �Artikel 25: Heeft de beheerorganisatie een gedragscode nodig voor het
gebruik van persoonsgegevens in het e-depot?

• �Wiens verantwoordelijkheid is het beschermen van persoonsgegevens
op het moment van historisch, wetenschappelijk of statistisch onder-
zoek: onderzoeker of zorgdrager?

ODA -
BDA Beperkingen zoals meegegeven bij de ADA blijven in stand tot einde van

de termijn van de berperking.
• �Welke voorzieningen dienen er volgens artikel 9 lid 3 te worden getrof-
fen zodat beschikbaar gestelde informatie die persoonsgegevens bevat
enkel voor historische, statistische of wetenschappelijke doeleinden
wordt gebruikt?

• �En hoe wordt voldaan aan de overige voorwaarden voor historische,
statistische of wetenschappelijk onderzoek zoals bedoeld in artikelen
10 lid 2, 23 lid 2 en 44 lid 1.

• �Hoe kan ervoor worden gezorgd dat direct herleidbare persoonsgege-
vens op een document zoals BSN niet beschikbaar zijn? Moeten deze in
de metagegevens worden verwijderd of ook op het document?

• �Zijn er andere persoonsnummers die in de aangesloten organisaties
van het e-depot worden gebruikt t.b.v. directe identificatie en dus
moeten worden uitgezonderd van opname zoals bedoeld in lid 2 van
artikel 24?

Wet hergebruik overheidsinformatie (Who)

ADA - Gelden hiervoor dezelfde voorwaarden als bij de Auteurs-
wet en de Wbp?

Toepassing Who moet wellicht worden toegepast als een
verzoek in het kader van de Wob; dus worden getoetst door
een jurist.

ODA -
BDA De beheerorganisatie moet overgebrachte archiefbescheiden voor her

gebruik op verzoek beschikbaar stellen. De wijze waarop dit moet gebeu-
ren is beschreven in de Who, waarbij een inspanningsverplichting geldt.

Who gaat alleen over openbare informatie en is bij uitplaat-
sing niet van toepassing.

Algemene wet bestuursrecht (Awb)

ADA Raamwet; digitale beschikbaarstelling wordt hierin mogelijk gemaakt. Raamwet; digitale beschikbaarstelling wordt hierin mogelijk
gemaakt.

ODA
BDA • �Welke uitzonderingen zijn er die niet op elektronische weg beschikbaar

kunnen worden gesteld en dus uitgezonderd worden?
• �Hoe worden deze vervolgens ter beschikking gesteld? Bijvoorbeeld op
dezelfde wijze zoals het nu reeds overgedragen analoge archief?

Wet algemene bepalingen omgevingsrecht (Wabo)

ADA Valt alleen onder uitplaatsing. Beschikbaarstelling valt onder Wob; en gaat via zorgdrager
ODA
BDA

Wet meldplicht datalekken

ADA Deze wet heeft geen directe consequenties voor ADA/ODA/BDA. Deze wet heeft geen directe consequenties voor ADA/ODA/
BDA.

Overbrenging Uitplaatsing

25

	 Bijlage 2. Programma van eisen en wensen
	 Inrichting zoekportaal E-depot Achterhoek

1	 Inleiding

Het project E-depot Achterhoek heeft mede tot doel informatie uit het e-depot beschikbaar
te stellen aan de stakeholders. Om dit mogelijk te maken moet er een voorziening komen
waarmee stakeholders informatie kunnen zoeken en vinden. De voorziening moet voldoen
aan de opgenomen randvoorwaarden zoals deze in dit programma van eisen en wensen zijn
benoemd.

2	 Randvoorwaarden stakeholders en waardering

De stakeholders zijn:
•	 publiek of maatschappij
•	 burgers, bedrijven en instellingen
•	 aanbieders

Er zijn randvoorwaarden opgesteld die als eisen en wensen gelden voor de in te richten
voorziening. De randvoorwaarden zijn gecategoriseerd naar de waarderingen: MH (Must
Have), SH (Should Have) en CH (Could Have).
•	 �De randvoorwaarden in de categorie MH zijn zwaarwegende wensen die een ● ● ●

opleveren. Het niet kunnen voldoen aan een MH levert een Knock Out (K.O.) op waardoor
de ingediende offerte afgewezen wordt.

•	 De randvoorwaarden in de categorie SH zijn wensen die een ● ● score opleveren.
•	 De randvoorwaarden in de categorie CH zijn wensen die een ● score opleveren.

3	 Wat wordt er gevraagd?

Gevraagd wordt om een voorziening die toegang biedt tot de digitale archiefbestanden
van de archiefbewaarplaats. Dit archief is toegankelijk voor alle stakeholders. Het moet
ook mogelijk zijn op het toegangsportaal naar reeds aanwezig digitale archieftoegangen
en nadere toegangen op overheidsarchieven te verwijzen. De voorziening sluit aan op de
bewaaromgeving van het e-depot en voorziet in het zoeken, vinden, tonen en downloaden
van archiefbescheiden uit de bewaaromgeving.

4	 Uitgangspunten

•	 De voorziening is een integraal onderdeel van de e-depotsoftware.
•	 De voorziening sluit een-op-een aan op de bewaaromgeving van het e-depot.
•	 De vertrouwelijkheidsaanduiding van de archiefstukken is aanwezig.
•	 Per archiefstuk is aangegeven of hiervoor betaald moet worden of niet.
•	 Bij de inrichting wordt pas bepaald uit welke kolommen het zoekresultaat bestaat.
•	 �Voor het inzien van aangevraagde beperkt-openbare dossiers wordt een analoge route

gevolgd. Digitaal inzien is, vanwege de beperkingen, niet mogelijk.

26

5	 Voorwaarden werking portaal

De eisen en wensen zijn opgedeeld per stakeholder, voorafgegaan door de eisen en wensen
die van toepassing zijn op alle stakeholders.

5.1 	 Algemeen

 Omschrijving	 Must have	 Should have 	 Could have

 1	 �Het zoekportaal maakt het mogelijk om ook andere toegangen 	
op overheidsarchieven, dan het e-depot, te benaderen. 	
Dit kan bijvoorbeeld door een verwijzing (link). 	 ● ● ●	 	

 2	 �Het zoekportaal doorzoekt, vanuit één portaal, zowel het 	
analoge als het digitale archief. De zoekresultaten worden 	
geïntegreerd gepresenteerd. Wel is duidelijk of het 	
zoekresultaat uit het analoge of uit de digitale omgeving komt.	 	 ● ● 	

 3	 Het portaal is webbased en maakt gebruik van courante 	
	 webbrowsers.	 ● ● ●	 	

 4	 �Het portaal zoekt full-text alle metadata en bestandsinhoud 	
van alle doorzoekbare digitale bestanden.	 ● ● ●	 	

 5	 �Het moet mogelijk zijn te zoeken op een deel van het woord.	 ● ● ●	 	

 6	 �Het zoekveld moet zoek- en verbetersuggesties weergeven.	 ● ● ●	 	

 7	 �Het zoekresultaat stelt zich samen tijdens het tikken in 	
het zoekveld.	 	 	 ●

 8	 �Het moet mogelijk zijn op synoniemen te zoeken (wolk-zoeken).	 	 	 ●

 9	 De zoekresultaten presenteren alle dossiers en archiefstukken, 	
	 ongeacht de vertrouwelijkheidsaanduiding. Is de 	
	 vertrouwelijkheidsaanduiding van een dossier of archiefstuk 	
	 hoger dan dat wat de stakeholder mag zien, dan is in het 	
	 zoekresultaat wel zichtbaar dat het dossier of archiefstuk er is. 	
	 Raadplegen is echter niet mogelijk.	 ● ● ●	 	

 10	Het moet mogelijk zijn om, vanuit het zoekresultaat, 	
	 door te klikken:
	 • Naar een hoger of lager aggregatieniveau.
	 • �Bij een archiefstuk: op het archiefstuk om de metadata en 	

eventuele bestandsbijlagen te raadplegen.
	 • �Bij een dossier: op het dossier om de metadata en eventuele 	

archiefstukken te raadplegen.	 ● ● ●	 	

 11	Het moet mogelijk zijn om het zoekresultaat te filteren 	
	 (op metadata) en te sorteren (op kolommen).	 ● ● ●	 	

12	 De meest gangbare bestandsformaten moeten in een 	
	 embedded viewer te raadplegen zijn.	 	 ● ●	

27

 Omschrijving	 Must have	 Should have 	 Could have

13	 �Elke digitale bestandsbijlage moet te downloaden zijn, in 	
minimaal zijn oorspronkelijke formaat en in een open formaat.	 ● ● ●	 	

 14	Elke analoge bestandsbijlage moet te bestellen zijn.	 	 ● ●	

 15	Het zoekportaal beschikt over een helpfunctionaliteit, 	
	 geschreven op B1-niveau:
	 • Instructies voor het gebruik van het portaal.
	 • Uitleg van de schermen binnen het portaal.
	 • Legenda (waaronder licentie-/gebruiksmogelijkheden).	 ● ● ●	 	

 16	�De helpfunctionaliteit is door de beheerder zelf aan te passen.	 	 ● ●	

 17	De voorziening voldoet aan de webrichtlijnen.	 ● ● ●	 	

 18	�De voorziening maakt gebruik van pagina’s die responsive zijn 	
naar gelang de grootte van het beeldscherm (het apparaat) van 	
de gebruiker, denk hierbij aan een smartphone of tablet.	 ● ● ●	 	

 19	�De voorziening maakt het mogelijk om activiteiten te loggen 	
van gebruikers, waarbij de logging flexibel in te zetten is op 	
delen van de bewaaromgeving.	 	 ● ●	

	

5.2	 Publiek of maatschappij

 Omschrijving	 Must have	 Should have 	 Could have

 20	�Het publiek hoeft niet in te loggen om openbare archiefstukken 	
te vinden.	 ● ● ●	

 21	�Openbare dossiers en archiefstukken moeten als open data 	
beschikbaar worden gesteld voor derden.	 ● ● ●	

22	 �Als voor het downloaden of bestellen betaald moet worden, 	

biedt het portaal de mogelijkheid om direct te betalen bij of 	
voor het downloaden.	 	 ● ●

28

5.3	 Burgers, bedrijven en instellingen
Aangezien burgers, bedrijven en instellingen gebruikmaken van mijnoverheid.nl om inzicht
te krijgen in informatie over zaken waarin zij zelf belanghebbenden zijn, hoeven er geen
nadere eisen gesteld te worden aan het tonen van relevante archiefbescheiden uit het 	
e-depot.

5.4	 Aanbieder

 Omschrijving	 Must have	 Should have 	 Could have

 23	�Het moet mogelijk zijn om zoekopdrachten op te slaan 	
(bijvoorbeeld voor overbrengen, vernietigen, Wob-verzoeken). 	 	 ● ●	

 24	Binnen de voorziening moeten autorisatie worden ingeregeld 	
	 per zorgdrager en per rol binnen de zorgdrager.	 ● ● ●	 	

 25	�Export van alle data (archiefstukken, dossiers, metadata in 	

onderlinge samenhang) moet mogelijk zijn, mocht een 	
aanbieder veranderen van archiefbeheerder.	 ● ● ●	 	

 26	�Uitgebreid zoeken: Het moet mogelijk zijn op alle metadata te 	

kunnen zoeken aan de hand van specifieke zoekvelden.	 ● ● ●	 	

 27	�Eenvoudig zoeken: de aanbieder moet zelf een selectie kunnen 	

maken van de zoekvelden.	 ● ● ●	 	

 28	�De kolommen in het zoekresultaat moet door de gebruiker zelf 	
samen te stellen zijn, aan de hand van alle metadata 	
(veldkiezer).	 ● ● ●	 	

 29	�Single Sign On: eenmaal ingelogd in de ‘eigen’ applicatie, is 	

inloggen in het portaal niet meer nodig.	 	 	 ●

 30	�Bij het zoeken vanuit de ‘eigen’ applicatie, moet ook gezocht 	

kunnen worden in het portaalarchief. Er moet geen onderscheid 	
zijn tussen het portaal en de ‘eigen’ andere applicaties.	 	 ● ●	

29

6	 Voorwaarden aan de leverancier

1	 U heeft aantoonbare goede ervaringen bij overige opdrachtgevers.
2	 �Noem drie referenten (bij voorkeur bij overheden) waar referentiebezoeken kunnen 	

worden afgelegd:
	 -
	 -
	 -
3	 U beschikt over een Nederlandstalige helpdesk (zowel per telefoon als per e-mail).
4	 De telefonische helpdesk is beschikbaar op en van:
	 - Maandag	 	 : van ……… uur tot ……… uur
	 - Dinsdag	 	 : van ……… uur tot ……… uur
	 - Woensdag	 	 : van ……… uur tot ……… uur
	 - Donderdag	 	 : van ……… uur tot ……… uur
	 - Vrijdag	 	 : van ……… uur tot ……… uur
	 - Weekend (optioneel)	 : van ……… uur tot ……… uur
5	 De software is beschikbaar in de Nederlandse taal.
6	 �Alle benodigde documentatie voor softwaregebruik, installatie en uitleg is in de Neder-

landse taal.
7	 �U beschikt over Nederlandstalige website waarop storingen/incidenten kunnen worden

gemeld in Nederlandstalig volgsysteem.
8	 �U beschikt over een gedegen opleidingsplan in de Nederlandse taal voor gebruikers van

uw producten.
	 Zo ja, opleidingsplan toevoegen.
9	 De opleiding wordt door u voorbereid en verzorgd en vindt plaats op locatie.
10	 �De opleiding kan door u, in overleg met opdrachtgever worden verzorgd in een nadere te

bepalen periode.
11	U bent aanwezig bij de installatie van de door u geleverde producten.
12	 �Binnen één werkdag is een storing in de software verholpen of een andere passende

(tijdelijke) oplossing geleverd.
13	Binnen twee werkdagen zijn u gestelde vragen beantwoord.
14	Serviceconcept en SLA
	 �Onder meer aantal updates per jaar, aantal nieuwe releases per jaar, responstijden en

bereikbaarheid storing/reparaties/helpdesk, garantie.
	 �Geef aan welke service/garantie/supporttijden u kunt aanbieden waarbij u de kosten

specificeert.
15	Uiterlijk per [datum] kan de voorziening door u worden geleverd.
16	 �Uiterlijk per [datum] start de pilot omgeving (acceptatieomgeving). U garandeert dat

uiterlijk per [datum] de door u geleverde software, mede in overleg met overige betrok-
kenen, gereed is voor gebruik.

17	 �De software die u aanbiedt, is voor bepaalde nader af te stemmen periode kosteloos be-
schikbaar om een proof of concept te kunnen uitvoeren met de systemen binnen [naam
beheerorganisatie]. Per welke datum is dit mogelijk? Per ……….………

30

� 	 Bijlage 3. Afkortingen en begrippen

	� Afkortingenlijst

ADA	 �Aangeboden digitaal archiefstuk
BDA	 �Beschikbaar digitaal archiefstuk
BRAIN	 �Branchevereniging Archiefinstellingen Nederland
DA	 �Digitaal Archiefstuk
DRP	 �Disaster Recovery Plan (Calamiteiten Herstel Plan)
DVO	 �Dienstverleningsovereenkomst
ECAL	 �Erfgoedcentrum Achterhoek en Liemers
ED3	 �Eisen Duurzaam Digitaal Depot	 �
GR	 �Gemeenschappelijke regeling	�
ICTU	 �ICT Uitvoeringsorganisatie overheidsdiensten
KING	 �Kwaliteits Instituut Nederlandse Gemeenten
DMS	 �Document Management Systeem
LOPAI	 �Landelijk Overleg van Provinciale Archiefinspecteurs
OAIS	 �Open Archival Information System (ISO 14721)
ODA	 �Opgenomen digitaal archiefstuk
PDCA	 �Plan Do Check Act cyclus
RAZ	 �Regionaal Archief Zutphen
RMA	 �Record Management Applicatie	 �
SIO	 �Strategisch Informatie Overleg	 �
SLA	 �Service Level Agreement
TMLO	 �Toepassingsprofiel Metadatering Lokale Overheden
TPM 	 Third Party Memorandum
WRIJ	 �Waterschap Rijn en IJssel
XML	 �Extensible Markup Language

	� Begrippenlijst

Aanbieder	 ��De aanbieder is, in het OAIS-model, de organisatie die de
digitale archiefbescheiden aanbiedt aan het e-depot.

Adapter	 ��Een hulpmiddel dat twee delen verbindt die niet zonder meer
aan elkaar passen.

Aggregatieniveau	 ��Het niveau waarop een record kan worden beschreven.

Archiefstuk	 ��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.

Audit 	 ��Onderzoek naar het functioneren van een bedrijf als geheel
of op onderdelen.

Audit trails	 �Controletrajecten.

31

Baseline Informatie-	 �De Baseline Informatiehuishouding Gemeenten is beoogd
huishouding Gemeenten	 �als het algemene, voor alle gemeenten en voor alle onder-

delen van de gemeente - ook samenwerkingsverbanden en
uitvoerende diensten - geldende normenkader voor informa-
tiebeheer, dat de toegankelijkheid en betrouwbaarheid van
overheidsinformatie bevordert.

Bewaaromgeving	 �Het geheel van ruimten, apparatuur, programmatuur en
systeemprocedures waarmee de beheerorganisatie in staat
is digitale informatie te beheren.

Bitdiepte	 �Of Kleurdiepte. Meeteenheid voor de hoeveelheid kleuren die
een enkele punt kan weergeven.

Compressietechniek	 �Techniek om de omvang van een bestand te verkleinen.

Conformiteit	 �In overeenstemming met.

Contextinformatie 	 �Metadata die een beschrijving geven van de relaties tussen
brongegevens en hun omgeving.

Conversie	 �Omzetting of overzetting van gegevens in een ander
bestandsformaat.

Decryptiesleutel	 �Een hulpmiddel voor het weer leesbaar maken van
vercijferde gegevens.

Digitale archiefbescheiden	 �Archiefbescheiden die uitsluitend met besturingsprogram-
matuur of toepassingsprogrammatuur geraadpleegd kunnen
worden (Archiefregeling).

	 �Meervoud van digitaal archiefstuk (ED3). De aangeboden
(ADA), opgenomen (ODA), ter beschikking gestelde (BDA)
duurzaam te bewaren en beheren digitale informatie
objecten inclusief de bijbehorende metadata.

Digitaal archiefstuk 	 �Het DA is het enkelvoud van digitale archiefbescheiden.

Digitaal bronbestand	 �Bestand dat door de zorgdrager wordt aangeleverd aan de
beheerorganisatie van het e-depot.

Digitale handtekening	 �Een methode voor het bevestigen van de juistheid van de
digitale informatie.

E-conservator	 �Een functionaris verantwoordelijk voor de opname,
toegankelijkheid en duurzaam behoud van digitale archief
bescheiden in het e-depot.

E-depot 	 �Het geheel van organisatie, beleid, processen en procedures,
financieel beheer, personeel, databeheer, databeveiliging
en aanwezige hard- en software dat duurzaam beheren en
raadplegen van digitale archiefbescheiden mogelijk maakt.

ED3	 �Eisen Duurzaam Digitaal Depot is binnen de Nederlandse
archiefwetgeving een toetsingskader voor langetermijnbe-
heer van blijvend te bewaren digitale informatie.

Emulatie 	 �Nabootsen en reconstrueren van originele hard- en software
zodat de originele computerbestanden in hun oorspronkelijk
formaat raadpleegbaar zijn.

32

Encryptietechniek	 �Het coderen van gegevens op basis van een bepaald
algoritme. De versleutelde gegevens kunnen later weer
gedecrypteerd worden.

Escrow overeenkomst	 �Afspraak tussen een softwarehuis en zijn klant om de soft-
ware te plaatsen in handen van een onafhankelijke derde, die
deze bewaart en in een omschreven situatie overdraagt aan
een of meer andere personen.

Eventplan	 �Plan waarin een activiteit of gebeurtenis is opgenomen die in
de toekomst moet/zal gebeuren.

Extensible Markup Language	 �XML is een standaard van het World Wide Web Consortium
voor de syntaxis van formele opmaaktalen waarmee men
gestructureerde gegevens kan weergeven in de vorm van
platte tekst.

Fallbackscenario	 �Terugvalscenario. Een alternatieve werkwijze als de regu-
liere werkwijze als gevolg van een incident niet meer tot het
gewenste resultaat leidt.

ICT-strategie	 �Een document over de bijdrage van ICT aan de doelstellingen
en de continuïteit van de organisatie.

Identity management	 �Het geheel van processen en hulpmiddelen waarmee een
identiteit kan worden geverifieerd en kan worden gekoppeld
aan de juiste toegangsrechten.

Integriteitsinformatie	 �Metadata waarmee de fysieke integriteit van de brongege-
vens gecontroleerd kan worden.

ISO 14721	 �Space data and information transfer systems – Open archi-
val information system (OAIS) – Reference model.

ISO 16363	 �Space data and information transfer systems – Audit and
certification of trustworthy digital repositories.

Liquidatieplan	 �Een plan waarin staat wat er moet worden geregeld om een
organisatie/bedrijf op te heffen.

Logging	 �Het vastleggen in een log, bijvoorbeeld een systeemlog of
een securitylog, van feitelijk uitgevoerde bewerkingen en/of
pogingen daartoe.

Malware	 �Is elke software die gebruikt wordt om computersystemen
te verstoren, gevoelige informatie te verzamelen of toegang
te krijgen tot private computersystemen. Computervirus,
spyware, computerworm, Trojaans paard, etc.

Metadata	 �Metadata zijn gegevens (data) over gegevens (data). Naast
de gegevens over inhoud, structuur en vorm van archiefbe-
scheiden moeten bij digitale archiefbescheiden ook de tech-
nische kenmerken (bijv. bestandsformaat, soft- of hardware-
afhankelijkheden) worden vastgelegd en bewaard. Dit is van
belang om de omstandigheden waarin de data zijn gemaakt
en bewaard te kunnen herleiden en daarmee de digitale
archiefbescheiden te allen tijde te kunnen reconstrueren.

33

Metadataschema	 �Logische structuur die het verband aangeeft tussen elemen-
ten van metagegevens, doorgaans door regels vast te stellen
voor het gebruik en beheer van metagegevens, vooral met
betrekking tot de semantiek, de syntaxis en de keuzevrijheid
(mate van verplichting) van waarden.

Migratie	 �Overzetting van gegevens en toepassingsprogrammatuur
naar een ander platform, met behoud van authenticiteit,
integriteit, betrouwbaarheid en bruikbaarheid.

NEN-ISO 23081	 �Informatie en documentatie - Processen voor informatie- 	
en archiefbeheer – Metagegevens voor archiefbescheiden.

NEN-ISO 15489	 �Informatie en documentatie – Informatie- en archief
management.

NEN-ISO 27001	 �Informatietechnologie – Beveiligingstechnieken – 	
Managementsystemen voor informatiebeveiliging – Eisen.

NEN 2082	 �Eisen voor functionaliteit van informatie- en archief
management in programmatuur.

NEN-ISO 16175	 �Informatie en documentatie: principes en functionele eisen
voor archiefbescheiden in een elektronische kantooromge-
ving.

Ontsluitingsinformatie	 �Metadata, voornamelijk bestaande uit inhoudelijke be-
schrijvingen, die het vinden, ordenen en opvragen van het
opgenomen digitale archiefstuk (ODA) in de bewaaromge-
ving mogelijk maken. De ontsluitingsinformatie is specifiek
voor de bewaaromgeving bij de opname als een soort index
gegenereerd of toegekend en wordt gewoonlijk afgeleid van
de beheerinformatie.

Opvolgingsplan	 �Plan waarin wordt geregeld wat er moet gebeuren als de
beheerorganisatie ophoudt te bestaan.

Overbrenging	 �Procedure waarbij een zorgdrager van een overheidsorgaan
archiefbescheiden overdraagt aan de archiefbeheerder van
een archiefbewaarplaats.

Pixel	 �Een gekleurde punt op het beeldscherm van de computer of
in een digitaal beeld. Veel punten bij elkaar geven een beeld.

Portabiliteit	 �Mate van integratie met de bestaande IT-infrastructuur.

Preservering	 �Proces van bewaren en beheren binnen het archiefsysteem.
Het geheel van activiteiten gericht op de zorg voor het tech-
nische en intellectuele behoud van archiefdocumenten.

Recovery	 �Herstellen van data na dataverlies.

Relatie-informatie	 �Metadata die brongegevens en beheerinformatie van het di-
gitale archiefstuk (DA) als één logisch geheel verbinden voor
identificatie en gebruik.

Representatie-informatie	 �Metadata die nodig zijn om het digitale bronobject reprodu-
ceerbaar (leesbaar) en juist interpreteerbaar te maken. Dit
kan een beschrijving van hard- en software of een samen-
vatting/beschrijving van de juiste interpretatie van het
digitaal bronobject zijn.

34

Resolutie	 �Term om het aantal gebruikte pixels op bijvoorbeeld een
beeldscherm te beschrijven. Hoe hoger dat aantal, hoe hoger
de maximale resolutie van het scherm.

Security scans	 �Een scan om zwakke punten in de informatiebeveiliging te
laten zien.

Semantiek	 �Wetenschap die zich bezighoudt met de betekenis van 	
symbolen en in het bijzonder van taal en woorden.

Syntax	 �De vorm en structuur van de informatie.

Toegangsinformatie	 �Metadata die (wettelijke) beperkingen van de toegang tot
brongegevens beschrijven en tevens de bij opname over-
eengekomen voorwaarden voor toegang en verspreiding
bevatten. Hieronder vallen auteursrechten, licentierechten,
technische beperkingen, openbaarheidsbeperkingen en 	
toegangscontrole.

TPM 	 �Staat voor Third Party Memorandum. Het is een verkla-
ring van een onafhankelijke auditor (‘derde partij’) over de
technische en organisatorische (ICT-)beheersing van een
organisatie.

Uitplaatsing	 �Het plaatsen van te bewaren en te vernietigen digitale 	
archiefbescheiden in een e-depot voordat deze moeten 	
worden overgebracht of vernietigd.

Validatie	 �Het controleren van een waarde op geldigheid of juistheid.

Verwijzingsinformatie	 �Metadata, die de unieke kenmerken (‘identifiers’) voor de
brongegevens bevatten en eenduidige verwijzing naar 	
brongegevens mogelijk maakt, ook voor externe systemen.

Virtual machine 	 �Een computerprogramma dat een computer nabootst.

Zaakgericht werken	 �Een concept dat helpt om digitaal te werken en te archive-
ren.

Zorgdragers	 �Degene die bij of krachtens de wet is belast met de zorg voor
de archiefbescheiden (Archiefwet 1995, art. 1).

