· Concept -
Ontwerpselectielijst voor gemeenten en intergemeentelijke organen 2016

Versie 0.9 20 januari 2015
Colofon

Samenstelling

Uitgebracht in opdracht van de Vereniging van Nederlandse Gemeenten

Tekst

VHIC

Redactie

Aletha Steijns Communicatie

Eindredactie

VNG

Vormgeving en opmaak

VNG
Vereniging van Nederlandse Gemeenten (VNG)

Postbus 30435

2500 GK Den Haag

www.vng.nl

© Vereniging van Nederlandse Gemeenten, Den Haag, 2015
Inhoud

4Managementsamenvatting

61. Algemene toelichting

61.1
Inleiding

71.2
De nieuwe waarderingsmethodiek

91.3
Aanpak van deze selectielijst

171.4
Beginselen voor bewaring en vernietiging

191.5
Opbouw selectielijst

231.6
Gebruik van de selectielijst door een zorgdrager

271.7
Juridische werking van de selectielijst

291.8
Strategisch Informatie Overleg en procedure

311.9
Terminologie

332. Opsomming

343. Bijlagen

34Bijlage 1. Nederlandse gemeenten per 1-1-2015

37Bijlage 2. Intergemeentelijke organen d.d. 19-1-2015

45Bijlage 3. Bewaartermijnen in wet- en regelgeving

62Bijlage 4. Blijvend te bewaren registers

63Bijlage 5. Concordans selectielijstprocessen & bedrijfsprocessen GEMMA Procesarchitectuur

Managementsamenvatting

De selectielijst van gemeenten en intergemeentelijke organen vormt de basis voor het bewaren en vernietigen van informatie. Deze Selectielijst 2016 vervangt de selectielijst uit 1996 (geactualiseerd in 2012). De Selectielijst 2016 is gebaseerd op de nieuwe waarderingsmethodiek en waarderingsinstrumenten van het Nationaal Archief.

Waarom een nieuwe aanpak?

De nieuwe selectieaanpak zorgt ervoor, dat de digitale informatiehuishouding van een organisatie en de praktijk van het archiveren beter op elkaar aansluiten. In een digitale omgeving moet direct bij ontvangst en de vorming van informatie gekozen worden hoe lang die informatie bewaard moet worden. Nu de informatie van een gemeente steeds meer digitaal tot stand komt en moet worden bewaard, is dit nodig.

Deze selectielijst komt overeen met de ordening van de informatie en met de werkprocessen van de gemeenten. De lijst is ingericht naar processen, en niet meer, zoals de lijst uit 1996/2012, ingericht naar documenten en taken. De lijst is afgestemd op de GEMMA procesarchitectuur en de Zaaktypencatalogus 2.0 van KING.
Door de procesgerichte indeling is de Selectielijst 2016 toekomstbestendig gemaakt. Informatie die in de toekomst tot stand zal komen bij de uitvoering van nieuwe wetten kan vrijwel altijd op basis van deze selectielijst gewaardeerd worden.
De waardering van informatie

Informatie wordt bewaard omdat daarin belangrijke gegevens staan voor de gemeente zelf, voor de burger die uit wil zoeken of hij gelijk heeft en voor het onderzoeken van de geschiedenis. Om tot de waardering van informatie in deze selectielijst te komen zijn drie analyses uitgevoerd:

· Een trendanalyse, waarin de trends en ontwikkelingen in de maatschappij worden aangegeven die de moeite van het vastleggen waard zijn. Het geeft een overzicht van de algemene ontwikkelingen op de gebieden demografie, economie, technologie, veranderende samenleving en trends op zes lokale domeinen (Sociaal Domein, Economie en Werkgelegenheid, Ruimte, Cultuur en sport, Openbare orde en veiligheid en Bestuur).

· Een systeemanalyse die de organisatie, missie en taken van gemeenten in beeld brengt. Daarbij is aandacht besteed aan de betrekkelijk nieuwe modellen van vervlochten bestuur – samenwerking van gemeenten met andere overheden en organisaties – en van participerend bestuur, met een rol van particulier initiatieven zoals die zich ontwikkelt tegen achtergrond van de participatiesamenleving.
· Een risicoanalyse die bepaalt hoe belangrijk de informatie is voor de bedrijfsvoering van de organisatie. Om een eenduidige vertaling te maken van een risico naar een bewaartermijn is aan 5 risicoklassen een standaardbewaartermijn gekoppeld.
Hiernaast zijn de in specifieke wet- en regelgeving vermelde bewaartermijnen voor informatie geïnventariseerd.
Lokaal aanvullen

De periodes die genoemd worden in deze selectielijst zijn de geldende bewaartermijnen. Daarna moet de gemeente (of het intergemeentelijk orgaan) die bestuurlijk verantwoordelijk is voor het archief – de zorgdrager – de informatie vernietigen, behalve als er een van de uitzonderingen geldt. Zo kan informatie over bijzondere gebeurtenissen of over belangrijke personen langer (of zelfs blijvend) worden bewaard. De landelijke trendanalyse is te algemeen om aan te geven welke informatie bewaard moet blijven. Een plaatselijke, aanvullende, analyse kan aangeven dat dat nodig is. Om gemeenten daarbij te ondersteunen is een handreiking gemaakt. Ook kan de gemeente een aanvullende lokale risicoanalyse en een lokale systeemanalyse – mede met het oog op de verwerving van interessante informatie van organisaties buiten de overheid – uitvoeren.

1. Algemene toelichting
1.1 Inleiding
Voor u ligt de Selectielijst voor gemeenten en intergemeentelijke organen 2016. Een selectielijst geeft aan hoe lang informatie bewaard moet worden.
De Vereniging Nederlandse Gemeenten (VNG) stelt, bevoegd hiertoe door alle Nederlandse gemeenten en in samenwerking met de Adviescommissie Archieven, een (ontwerp)selectielijst op van (inter)gemeentelijke archiefbescheiden, ook informatie-elementen
 genoemd. Deze selectielijst wordt door de minister van Onderwijs, Cultuur en Wetenschappen (OCW) voor 20 jaar vastgesteld. De eerdere Selectielijst voor archiefbescheiden van gemeentelijke en intergemeentelijke organen opgemaakt of ontvangen vanaf 1 januari 1996 (2005, actualisatie 2012)
 kende ook een geldigheidsduur van 20 jaar en wordt door deze nieuwe selectielijst vervangen. Bij het ontwikkelen van de Selectielijst 2016 is gebruik gemaakt van de nieuwe waarderingsmethodiek en het nieuwe instrumentarium die gemaakt zijn door het Nationaal Archief.
Digitalisering

Een belangrijke ontwikkeling in de afgelopen 20 jaar is de digitalisering van de informatiehuishouding van gemeenten. Binnen nog eens 20 jaar is de totale informatiehuishouding volledig digitaal. Om duurzaam digitaal informatiebeheer mogelijk te maken is ordening en selectie aan de bron van essentieel belang. De selectielijst moet daarom aansluiten bij de digitale ordeningsstructuur voor informatie, zoals die binnen gemeenten gehanteerd wordt. Zaakgericht werken en het gebruiken van een zaaktypencatalogus is de manier waarop digitale informatie bij gemeenten in toenemende mate geordend wordt. Met het Kwaliteitsinstituut Nederlandse Gemeenten (KING) is bepaald hoe deze selectielijst aansluit op de standaard voor zaaktypencatalogus, de ZTC 2.0. Er zijn daarom wijzigingen aangebracht in de opbouw en structuur van de selectielijst. De belangrijkste wijziging, die van een document- en takengerichte indeling naar een procesgerichte indeling, maakt het mogelijk zaakdossiers als geheel te waarderen. Het is niet meer nodig achteraf de zaakgerichte ordening te moeten verlaten en een documentgerichte ordening en waardering van de informatie-elementen toe te passen. Deze selectielijst leidt zo tot een stroomlijning van het proces van waardering, selectie en vernietiging van informatie-elementen.
Leeswijzer

De Selectielijst 2016 bestaat uit een aantal onderdelen. Hoofdstuk 1 vormt de toelichting. Het beschrijft kort de nieuwe waarderingsmethodiek en selectieaanpak, de wijze waarop de nieuwe waarderingsmethodiek is toegepast bij de totstandkoming, de beginselen voor bewaring en vernietiging, de manier waarop de selectielijst is opgebouwd, aanwijzingen voor het gebruik van de selectielijst door de zorgdrager, de juridische werking van de selectielijst en een verantwoording over de totstandkoming van de selectielijst. Hoofdstuk 2 bestaat uit de opsomming, die is opgebouwd uit de processen met, per proces, de mogelijke resultaten en de bijbehorende waardering. Tot slot zijn een aantal bijlagen opgenomen: een overzicht van de gemeenten en de intergemeentelijke organen waarop de selectielijst betrekking heeft, een overzicht van de in wet- en regelgeving genoemde bewaartermijnen waarmee rekening is gehouden in deze selectielijst, een overzicht van blijvend te bewaren registers die gemeenten onderhouden en een overzicht van de wijze waarop de indeling van deze selectielijst zich verhoudt tot de bedrijfsprocessen uit de GEMMA Procesarchitectuur 2.0.
1.2 De nieuwe waarderingsmethodiek
In een brief van de Staatssecretaris van OCW en de Minister van Binnenlandse Zaken en Koninkrijkrelaties (BZK) aan de Tweede Kamer uit 2010 is bepaald dat nieuwe selectielijsten binnen de Rijksoverheid moeten worden opgesteld met de nieuwe waarderingsmethodiek van het Nationaal Archief.
 De Commissie Waardering en Selectie introduceerde in haar rapport Gewaardeerd Verleden (2007) een nieuwe waarderingsmethode voor de Rijksoverheid. Het uitgangspunt hiervan is dat ’niet langer de (Rijks)overheid de focus is, maar de blik richt zich op de maatschappij als geheel en op de interactie tussen overheid en burger.’
 Deze waarderingsmethode bestaat uit een systeemanalyse, een trendanalyse en een risicoanalyse. Bij de waardering wordt gelet op actuele ontwikkelingen, zowel in de maatschappij als bij de zorgdrager. Hierdoor krijgt de selectielijst een dynamischer karakter.

Trendanalyse

De trendanalyse geeft, als groeidocument, aan welke trends en ‘hotspots’
 in de maatschappij de moeite waard zijn om te documenteren: zaken en gebeurtenissen, waarvan te voorzien is dat zij van belang zijn om te bewaren uit maatschappelijk en/of historisch perspectief.
Systeemanalyse

Een systeemanalyse brengt structuren (relaties tussen actoren, functies en informatie-elementen) in kaart om wezenlijke informatie te identificeren en is nodig om activiteiten van gemeenten te kunnen reconstrueren. De systeemanalyse kent twee verschillende componenten: een institutionele en een inhoudelijke.

De institutionele component van de systeemanalyse wijst informatieknooppunten aan, op grond van een analyse van de besluitvormings- en communicatiestructuren van de gemeente. Deze informatieknooppunten vormen de belangrijkste schakels in besluitvormings-, communicatie- en uitvoeringsprocessen. De informatie die op deze informatieknooppunten samenkomt, wordt beoordeeld op ‘te bewaren’ en ‘te vernietigen’.
Daarnaast heeft iedere overheidsorganisatie een inhoudelijke opgave. De inhoudelijke invalshoek van deze analyse stelt vast welke informatie essentieel is voor het realiseren van de doelstellingen van de gemeente.
Risicoanalyse

Het derde instrument van de nieuwe waarderingsmethode bepaalt het belang van de informatie-elementen voor de bedrijfsvoering van de zorgdrager. De projectgroep Archiefselectie op Orde spreekt in haar rapport Overheidsinformatie waarderen
 uit 2009 over een risicoanalyse waarmee vanuit bedrijfsvoeringbelang wordt bepaald hoe lang informatie bewaard moet worden.
Vorm selectielijsten

Een ander onderdeel van de nieuwe selectieaanpak richt zich op de vorm van selectielijsten. De oude selectielijst gaat uit van de gemeentelijke taken en de wettelijke verplichtingen. In 2010 heeft het Rijk aangegeven op een nieuwe selectieaanpak over te gaan om de digitale informatiehuishouding en de praktijk van het archiefbeheer beter op elkaar aan te laten sluiten.
 Om in een digitale omgeving zoveel mogelijk bij de bron, dus direct bij vorming, te kunnen selecteren, moet een selectielijst zo goed mogelijk aansluiten op de informatiehuishouding van de zorgdrager.

Per 1 januari 2013 is het Archiefbesluit 1995 gewijzigd (Stb. 444). In artikel 5 lid 2 staat dat de systematische opsomming van categorieën archiefbescheiden, de selectielijst, overeen moet stemmen met de ordeningsstructuur van de archiefvormer. Artikel 17 van de Archiefregeling sub b stelt dat de zorgdrager ervoor moet zorgen dat van elk van de archiefbescheiden moet worden vastgelegd in welk werkproces zij zijn ontvangen of opgemaakt. Dit betekent dus dat de selectielijst ingedeeld moet worden naar de processen die de zorgdrager uitvoert. Hierdoor wordt de toepasbaarheid van selectielijsten en daarmee de effectiviteit van selectiebeslissingen vergroot. De waardering aan de bron die door de digitalisering wordt afgedwongen wordt mogelijk met een procesgerichte selectielijst.
1.3 Aanpak van deze selectielijst
Ter voorbereiding van het opstellen van de (inter)gemeentelijke selectielijst zijn op basis van de nieuwe waarderingsmethodiek drie analyses opgesteld. Daarnaast is aan KING advies gevraagd over de aansluiting van de selectielijst op de ordeningsstructuur van de gemeenten.
Trendanalyse

In juli 2014 is het Rapport prospectieve trendanalyse VNG 2010-2020 opgeleverd door drs. R. te Slaa en drs. E. Hokke (Stroom In). Deze prospectieve trendanalyse brengt huidige en toekomstige ontwikkelingen in kaart in het lokaal domein voor de periode 2010-2020. Het onderzoek is niet uitputtend, maar geeft belangrijkste trends weer, die de lokale overheden voor nieuwe uitdagingen stellen en om oplossingen vragen. Het geeft een overzicht van de algemene ontwikkelingen op de gebieden demografie, economie, technologie, veranderende samenleving en trends op zes lokale domeinen:
· Sociaal Domein

· Economie en werkgelegenheid

· Ruimte

· Cultuur en sport

· Openbare orde en veiligheid

· Bestuur

Om bij het opstellen van de nieuwe selectielijst de relatie te kunnen leggen tussen trends in de samenleving en de gemeentelijke processen, is een overzicht gemaakt (tabel 1). Hierin wordt de relatie gelegd tussen de domeinen en trends uit de Trendanalyse en de negen hoofdfuncties uit de Informatie voor Derden (Iv3), voorgeschreven door het Besluit begroting en verantwoording (BBV), die voor de Planning & Control-cyclus worden gebruikt. Hiermee valt een relatie te leggen tussen de trends in de lokale samenleving, de uitvoering van taken door gemeenten en de financiële planning (begroting) en verantwoording (jaarrekening) van de gemeente. De gesignaleerde trends zijn echter generiek en vaak niet direct te vertalen in waardering van informatie. Het is noodzakelijk om ook lokaal ‘hot spots’ te identificeren aan de hand van een lokale trendanalyse. Daartoe is een handreiking opgesteld (zie paragraaf 1.6).

Naast de trends en de meer vluchtige hotspots kan volgens ons ook een blijvend historische belang worden onderscheiden, op grond waarvan informatie permanent bewaard moet worden. Dit is vooral aan de orde op het gebied van bouwen, milieu, ruimtelijke ordening en bodem. De informatie die hierop betrekking heeft is op grond hiervan in deze selectielijst als blijvend te bewaren aangeduid.
Tabel 1. Trends gekoppeld aan Iv3 hoofdfuncties

	Algemene ontwikkelingen
versus
Iv3 hoofdfuncties
	0. Algemeen bestuur
	1. Openbare orde en veiligheid
	2. Verkeer, vervoer en waterstaat
	3. Economische zaken
	4. Onderwijs
	5. Cultuur en recreatie
	6. Soc. voorzieningen en maatschappelijke dienstverlening
	7. Volksgezondheid en milieu
	8. RO en volkshuisvesting
	9. financiering en algemene dekking-middelen

	Demografie
	
	
	
	
	
	
	
	
	
	

	bevolking verandert in opbouw en samenstelling
	
	
	+/-
	+/-
	+
	+/-
	+
	+
	+
	

	bevolkingsgroei in steden en bevolkingsafname in regio
	
	
	+/-
	+/-
	
	
	+/-
	+/-
	+
	+

	groei van aantal huishoudens
	
	
	+/-
	+/-
	
	
	+/-
	+/-
	+
	

	
	
	
	
	
	
	
	
	
	
	

	Economie
	
	
	
	
	
	
	
	
	
	

	economische dynamiek
	
	
	
	+
	
	
	
	
	+
	+

	verdere ontwikkeling kenniseconomie
	
	
	
	+
	+
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	

	Technologie
	
	
	
	
	
	
	
	
	
	

	convergerende technologieën
	
	+
	+
	+
	+
	
	+
	+
	+
	

	steeds weer nieuwe ICT – mogelijkheden
	+
	+
	+
	+
	+
	
	+
	+
	+
	

	technologische trends en tegen-trends
	+
	+
	+
	+
	+
	
	+
	+
	+
	

	
	
	
	
	
	
	
	
	
	
	

	Veranderende samenleving
	
	
	
	
	
	
	
	
	
	

	netwerk en informatie maatschappij
	+
	+
	+
	+
	+
	
	+
	+
	+/-
	

	participatiesamenleving
	+
	+
	+
	+
	+
	+
	+
	+
	+/-
	

	opleidingsniveau als nieuwe scheidslijn in de samenleving
	+/-
	
	
	+
	+
	
	
	+
	
	

Systeemanalyse

Voor het opstellen van de Selectielijst 2016 is de systeemanalyse Bewaren hoe het was, volgens de principes van hoe het wordt opgeleverd door dr. M.J.W. van Twist e.a. van de Nederlandse School van Openbaar Bestuur (NSOB). De systeemanalyse beschrijft vanuit vier bestuurskundige paradigma’s, met elk hun eigen beeld op het lokaal bestuur, de wezenlijke informatie aan de hand waarvan de activiteiten van de gemeente kunnen worden gereconstrueerd
. Het gaat daarbij om de paradigma’s:

· Rechtmatig lokaal bestuur (Public Administration), waarbij taken, bevoegdheden en

verantwoordelijkheden centraal staan.
· Presterend lokaal bestuur (Public Management), met nadruk op efficiëntie en klantvriendelijkheid.
· Vervlochten lokaal bestuur (Network Governance), waarbij de samenwerking met andere overheden en organisaties centraal staat.
· Participerend lokaal bestuur (Societal Resilience), dat inspeelt op maatschappelijke initiatieven van burgers om publieke waarden te realiseren. Dit gebeurt in het publiek domein, maar de gemeente staat zelf daarbuiten.

Deze vier beelden van bestuur vervangen elkaar niet, maar bestaan naast elkaar en geven weer hoe meervoudig de huidige rol van de gemeente is. In tabel 2 is een samenvattend overzicht daarvan opgenomen. Daarbij is in beeld gebracht welke gevolgen dit heeft voor het denken over archiefbeheer c.q. de kaders van de selectielijst.

De Selectielijst 1996/2012 was voornamelijk gebaseerd op het beeld van rechtmatig en presterend lokaal bestuur, en is in mindere mate geënt op de verdere ontwikkeling van vervlochten of participerend lokaal bestuur. De aanbeveling van het rapport was de Selectielijst 2016 te baseren op de vier lagen en in één document de verschillende benaderingen te integreren. Dit om de selectielijst dynamischer in te vullen en zo bestendiger voor veranderingen in de toekomst te maken. In het kader van de Selectielijst 2016 is rekening gehouden met het model van vervlochten bestuur. Het model van participerend bestuur is niet verwerkt, omdat de selectielijst zich primair richt op informatie binnen overheidsorganisaties. Acquisitie van door organisaties buiten de overheid gevormde interessante informatie komt daarom niet aan de orde. Dit kan en moet lokaal een invulling krijgen in het kader van een aanvullende, lokale systeemanalyse.
Tabel 2. Paradigma’s afgezet tegen institutionele en inhoudelijke componenten van systeemanalyse
	

	Rechtmatig lokaal bestuur:
Public Administration

	Presterend lokaal bestuur:
Public Management

	Vervlochten lokaal bestuur: Network Governance

	Participerend lokaal bestuur: Societal

Resilience

	Institutioneel component van systeem-analyse
	Structuur (in formele zin) als vastgelegd in organogram: taken, bevoegdheden, verantwoordelijk-heden

	Schema’s van (interne) werkprocessen: activiteiten, prestaties, resultaten, verantwoordingen

	Analyse van het relevante (externe) netwerk: partijen, relaties, belangen, afhankelijkheden

	In beeld brengen wat zich in de relevante lokale gemeenschap afspeelt, buiten het gemeentelijke apparaat om

	Inhoudelijk component van systeem-analyse
	- Besluit-vorming, beleid en wetten m.b.t. de 16 taakvelden

- Verslaglegging

- Beschikkingen

- Vaststellingen

- Raadstukken

- Verordeningen

	- Planningen

- Begrotingen

- Benchmarks

- Prestatie-contracten

- Acties

- Internal audits

- Externe evaluaties

- Jaarverslagen

- Agenda’s

- Presentielijsten

- Notulen

- Vergader-verslagen

- Besluitlijsten

	- Samenwerkings- contracten- /regelingen
- Akkoorden

- Convenanten

- Overleggen

- Verslagen bijeenkomsten

- Oprichtings-aktes

	- Ad hoc informatie

- Digitale particuliere archieven.

- Niet-digitale particulieren archieven zoals dagboeken, foto’s en brieven.

- Sociale media – uitingen

- Interactieve websites als Twitter en Facebook

- Digitale fora

- Big data

	Veranderingen die van invloed zijn op de systeemanalyse

	Wijzingen in de bevoegdheden en taken
	Wijzigingen in de werkprocessen
	Veranderende samenwerkings- verbanden
	Opkomst van maatschappelijke initiatieven

	Functie die meeste nadruk krijgt in het archiefbeheer

	Verantwoording: zicht krijgen op de rechtmatigheid van invulling taken en bevoegdheden door zorgvuldig bewaren van documenten die basis voor besluiten vormen

	Verzakelijking:

zicht krijgen op geleverde prestaties ten opzichte van ingezette capaciteit door relevante werkprocessen nauwkeurig in beeld te brengen

	Vervlechting:

zicht krijgen op informatie die verspreid over diverse betrokken partijen te vinden is en niet vanzelf goed en in samenhang behouden blijft

	Verwerving:

zicht krijgen op ontwikkelingen die op eigen initiatief van burgers en bedrijven ontstaan door middel van gedeeld eigenaarschap over het archiefbeheer

	Criteria voor waardering en selectie van archief-objecten
	- Wettelijke verplichtingen

	- Wettelijke verplichtingen

- Verantwoording manier waarop taken zijn uitgevoerd

	- Wettelijke verplichtingen
- Verantwoording manier waarop taken zijn uitgevoerd
- Documentatie samenwerkings-verbanden: verbonden partijen in beeld

	- Wettelijke verplichtingen
- Verantwoording manier waarop taken zijn uitgevoerd
- Documentatie samenwerkings-verbanden: verbonden partijen in beeld
- Maatschappelijke initiatieven die van invloed zijn op de gemeente als gemeenschap

Risicoanalyse
In december 2014 is het Rapport Methodiek Risicoanalyse opgeleverd door A.L.M. van Heijst eMIM , drs. R.B. Kaptein en drs. A. J. Versteeg (VHIC). Dit rapport beschrijft op welke manier de risicoanalyse moet worden uitgevoerd voor het opstellen van de (inter)gemeentelijke selectielijst. Risico is in het rapport gedefinieerd als ‘het potentiële nadeel dat de organisatie ondervindt door het al dan niet beschikbaar hebben van haar archiefbescheiden.’ In het rapport is een indeling gemaakt naar 5 risicocategorieën:
Tabel 3. Risicocategorieën
	Risicocategorie
	Definitie

	Bestuurlijk-politiek risico
	Het potentiële nadeel dat de organisatie ondervindt in de kwaliteit van sturing van de organisatie en de publieke verantwoording over de hierover genomen beslissingen.

	Operationeel risico
	Het potentiële nadeel dat de organisatie ondervindt in de kwaliteit en mogelijkheden van de uitvoering van de door de organisatie gestelde doelen.

	Juridisch risico
	Het potentiële nadeel dat de organisatie ondervindt doordat de belangen van de organisatie niet behartigd kunnen worden in geschillen met derde partijen.

	Financieel risico
	Het potentiële nadeel dat de organisatie ondervindt in de vorm van extra uitgaven, kosten of de vermindering van inkomsten.

	Afbreukrisico
	Het potentiële nadeel dat de organisatie ondervindt op haar uitstraling, gezag en imago.

De grootte van een risico wordt bepaald door kans x impact. De kans dat het risico zich voordoet, is geen constante en de impact van een bepaald risico is dat evenmin. Beide factoren zijn tijdsafhankelijk en procesafhankelijk. Daarom staat hier het verloop van het risico door de tijd heen centraal. Dat punt in de tijd, waarop het risico op nadeel voor de organisatie bij formele vernietiging zo laag mogelijk is, moet worden bepaald.

Omdat meerdere variabelen een rol spelen, moet er per categorie in de selectielijst een weloverwogen inschatting worden gemaakt van het risicoverloop. De juiste lengte van de bewaartermijn moet worden bepaald, waarbij risico’s tot een aanvaardbaar niveau zijn afgenomen, zonder dat toenemende risico’s ervoor zorgen dat het totale risicoverloop weer stijgend is. Het gaat hierbij dus niet om de absolute hoogte van de verschillende risico’s, maar om het samengestelde verloop van het risico’s door de tijd heen.

Om de uitkomsten van de risicoanalyse op een uniforme manier te kunnen verwerken in de Selectielijst 2016, is gekozen voor een indeling in vijf klassen voor het risicoverloop. Bij de schaalindeling is gekozen voor een schaal met vijf gradaties, waarbij 1 overeenkomt met een risicoverloop waarbij binnen 1 jaar de risico’s zeer sterk zijn afgenomen en een optimaal moment is bereikt en bij klasse 5 is sprake van een risicoverloop waarbij een optimaal moment wordt bereikt na 50 jaar. In het rapport wordt ervan uitgegaan dat risico’s in het kader van de selectielijst alleen generiek gewaardeerd kunnen worden. Om een eenduidige vertaling te maken van een risico naar een bewaartermijn is daarom elke risicoklasse aan een standaardwaarde gekoppeld.

Tabel 4. Risicoklassen
	Risicoklasse
	Termijn

	Klasse 1
	1 jaar

	Klasse 2
	5 jaar

	Klasse 3
	10 jaar

	Klasse 4
	20 jaar

	Klasse 5
	50 jaar

De landelijke risicoanalyse wordt uitgevoerd op die resultaten die niet blijvend bewaard moeten worden. Als het risicoverloop voor een groep van informatie-elementen binnen een generiek resultaat afwijkt en leidt tot een langere bewaartermijn, is voor deze groep een specifiek resultaat opgenomen met deze langere bewaartermijn. De inschatting van het risicoverloop van de resultaten moet door experts, archivarissen en proceseigenaren worden beoordeeld. Aanvullend op de landelijke risicoanalyse kan de zorgdrager een lokale risicoanalyse uitvoeren.

Wettelijk vastgestelde bewaartermijnen
Tot slot worden de bewaartermijnen in de nieuwe selectielijst bepaald door bewaartermijnen in specifieke wet- en regelgeving. Dit vormt geen onderdeel van de nieuwe waarderingsmethodiek. Omdat het hierbij gaat om hogere wetgeving moeten deze bewaartermijnen apart van de resultaten van de uitgevoerde analyses worden opgenomen. De termijnen op basis van wetgeving waren al verwerkt in de Selectielijst 1996/2012 en deze zijn herkenbaar opgenomen in de Selectielijst 2016. Bijlage 3 van de Selectielijst 2016 geeft een overzicht van bindende termijnen die in specifieke wet- en regelgeving voorkomen.

Waardering

Samenvattend wordt de waardering van de categorieën van de Selectielijst 2016 bepaald door vier factoren:

1. de uitkomsten van de trendanalyse, in zoverre mogelijk

2. de uitkomsten van de systeemanalyse

3. de uitkomsten van de risicoanalyse

4. de in specifieke wet- en regelgeving vermelde bewaartermijnen

De landelijke trendanalyse is over het algemeen te generiek en grofmazig om resultaten als ‘blijvend te waarderen’ aan te merken. Een lokale trendanalyse moet uit wijzen welke informatie over maatschappelijke ontwikkelingen c.q. ‘hot spots’ blijvend bewaard moet worden. Dit gebeurt op grond van de uitzonderingscategorieën die vermeld zijn in paragraaf 1.4.

De uitkomsten van de systeemanalyse vormen de input om de waardering ‘blijvend te bewaren’ op te nemen bij resultaten in de selectielijst. In de Selectielijst 2016 is, waar mogelijk, de informatie uit die informatieknooppunten en taken gewaardeerd als ‘blijvend te bewaren’.

De uitkomsten van de risicoanalyse bepalen hoe lang informatie-elementen vanuit bedrijfsvoeringbelang bewaard moeten worden en de risicoanalyse bepaalt daarmee ook de lengte van de bewaartermijnen van de later te vernietigen informatie-elementen.

Aansluiting ordeningsstructuur
Voor de aansluiting van deze selectielijst op de ordeningsstructuur van de gemeentelijke informatiehuishouding heeft KING het rapport Aanbrengen Samenhang Selectielijst en Zaaktypecatalogus
 opgesteld. Dit is een advies over de wijze van integratie van de Selectielijst 2016 met de procesarchitectuur van de GEMeentelijke Model Architectuur (GEMMA) en de Zaaktypencatalogus 2.0. De conclusie van het onderzoek luidt dat de Selectielijst 1996/2012 voor digitale, verregaand geautomatiseerde, archivering via de zaaktypencatalogus ongeschikt is. Vanwege de structuur en vanwege de diverse criteria kunnen zaaktypen in veel gevallen niet op voorhand van een waardering en/of bewaartermijn worden voorzien. De aanbeveling is om de structuur van de Selectielijst 2016 zoveel mogelijk aan te sluiten op de processen die de gemeente uitvoert en - alleen vanuit wetgeving voorgeschreven - daarbinnen eventuele bijzondere situaties te beschrijven die horen bij een inhoudelijk domein (taakveld, zoals ruimtelijke ordening, milieu, et cetera).

Processen in de selectielijst
Teneinde de Selectielijst 2016 in te delen naar de processen die de zorgdrager uitvoert, is een beperkt aantal van 26 generieke processen benoemd. Bij het bepalen van deze processen is gebruik gemaakt van de volgende bronnen.

· Het Generiek Waarderingsmodel Rijksoverheid 2.0 (GWR) vormt een modelselectielijst met generieke processen die gebaseerd zijn op de Model Architectuur Rijksdienst (MARIJ). Ieder proces in de GWR is gewaardeerd met een minimale bewaartermijn, waarbij de zorgdrager op grond van een aanvullende lokale risicoanalyse ook kan kiezen voor een langere bewaartermijn. Per proces kunnen weer meerdere bewaartermijnen gelden voor verschillende soorten producten.
· De selectielijst van het Ministerie van Defensie voor de periode vanaf 1945 is een voorbeeld van een selectielijst die op basis van de GWR is opgesteld. Ook die selectielijst diende als bron bij het opstellen van de Selectielijst 2016.
· Tot slot vormde het overzicht van generieke bedrijfsprocessen voor de gemeenten, de GEMMA Procesarchitectuur 2.0, input bij het opstellen van de Selectielijst 2016.

Uitgangspunten

De in de drie genoemde bronnen voorkomende processen zijn verzameld en vervolgens zoveel mogelijk samengevoegd. Bovendien is gekeken in hoeverre de gehanteerde uitgangspunten herbruikbaar zijn. De processen die dit heeft opgeleverd, zijn vervolgens onder andere op hun bruikbaarheid getoetst aan de hand van de documentcategorieën uit de voorgaande Selectielijst 1996/2012. De in die lijst benoemde informatie-elementen zijn ondergebracht onder één van de nieuwe processen. Vervolgens zijn voorbeelden van door gemeenten gebruikte zaaktypen gebruikt om de kwaliteit van de benoemde generieke processen verder te toetsen en om te bepalen of al deze zaaktypen eenduidig te herleiden zijn naar een proces in de selectielijst. Waar nodig zijn er nieuwe processen benoemd en zijn wijzigingen aangebracht in de benaming en de reikwijdte van de processen. Dit alles heeft geleid tot de volgende uitgangspunten:

· Een proces wordt beschreven vanuit het oogpunt van de zorgdrager.
· Een proces betreft zowel het instellen c.q. aangaan c.q. starten, als het wijzigen c.q. beëindigen c.q. stoppen (het gaat dus om de hele levenscyclus van het subject/object waar het proces betrekking op heeft).
· Een proces is sector- en domeinonafhankelijk.
· Een resultaat van een proces geeft inzicht in het specifieke verloop en uitkomst van het betreffende proces.
· De benoemde processen sluiten aan bij het zaakgericht werken zoals dat bij gemeenten plaatsvindt.

Deze lijst van (inter)gemeentelijke processen dient de komende 20 jaar als fundament voor de Selectielijst 2016. Tussentijdse wijzigingen en toevoegingen hoeven alleen plaats te vinden op het niveau van de resultaten die in de processen benoemd zijn.
Bedrijfsprocessen GEMMA
De GEMMA Procesarchitectuur 2.0 bevat een overzicht van bedrijfsprocessen die als blauwdruk kunnen worden gebruikt voor de processen die een gemeente uitvoert. Het heeft tot doel om gemeenten te ondersteunen van het invoeren van procesgericht werken en procesmanagement. Deze bedrijfsprocessen zijn echter met een ander uitgangspunt opgesteld dan de processen in de selectielijst. Daarom is er bij de totstandkoming van de Selectielijst 2016 voor gekozen om de procesoverzichten samen te voegen. Waar de processen in deze selectielijst voor langere tijd houdbaar moeten zijn, worden de bedrijfsprocessen periodiek door KING onderhouden. In de praktijk vormen de processen in deze selectielijst een clustering van de bedrijfsprocessen uit de GEMMA Procesarchitectuur 2.0; met andere woorden: meerdere bedrijfsprocessen zijn te relateren aan één proces genoemd in deze selectielijst. In bijlage 6 is een tabel opgenomen waarin wordt verduidelijkt hoe de twee overzichten van processen zich tot elkaar verhouden.
Achtervang

De generieke resultaten vormen de kern van de selectielijst. Enerzijds zijn ze bedoeld als een brede, algemene categorie, op basis waarvan een groot deel van zaaktypen van gemeenten gewaardeerd kunnen worden. Anderzijds bieden ze een achtervang voor alle situaties die bij het opstellen van de selectielijst nog niet voorzien konden worden. Nieuwe processen die een organisatie zal gaan uitvoeren kunnen altijd op basis van de generieke resultaten gewaardeerd worden.

Indeling in taakvelden
Consequentie van de gekozen procesgerichte aanpak is dat een indeling in gemeentelijke taakvelden niet langer mogelijk is. De processen zijn immers niet gebonden aan één taakveld. De resultaten per proces zijn dit ook niet altijd. Dit heeft bijvoorbeeld tot gevolg dat de resultaten die betrekking hebben op gezondheidszorg en onderwijs nu meer verspreid in de opsomming zijn terug te vinden. Een indeling naar taakvelden moet - indien gewenst - lokaal, per organisatie in de zaaktypencatalogus plaatsvinden.

1.4 Beginselen voor bewaring en vernietiging
Informatie-elementen worden bewaard omdat daarin belangrijke gegevens staan voor de gemeentelijke en intergemeentelijke organen zelf, de recht- of bewijszoekende burger en voor historisch onderzoek. De commissie heeft bij de samenstelling van deze lijst dit belang steeds onderkend. De uitkomsten van de uitgevoerde systeem-, trend- en risicoanalyse zijn, zoals in de voorgaande paragraaf aangegeven, bepalend voor de waardering van informatie-elementen als blijvend te bewaren of (op termijn) te vernietigen. Uitgaande van de systeemanalyse zijn de informatieknooppunten en kernactiviteiten benoemd, op basis waarvan informatie-elementen blijvend moeten worden bewaard. De trendanalyse geeft kenmerkende ontwikkelingen en hotspots, op basis waarvan informatie-elementen blijvend moeten worden bewaard. De risicoanalyse geeft uit bedrijfsvoeringbelang aan hoe lang informatie-elementen bewaard moeten blijven, maar de risicoanalyse leidt niet tot blijvende bewaring van informatie-elementen.

Samenhang

In principe moeten informatie-elementen bewaard blijven op plaatsen die, binnen het kader van verleende bevoegdheden, plichten en verantwoordelijkheden, daarvoor in aanmerking komen. Hierbij moet de samenhang tussen informatie-elementen van verschillende organisatieonderdelen in aanmerking genomen worden, zoals die in de fases van voorbereiding, beslissing en uitvoering ontstaan.

Dubbelen
Dubbelen (dat wil zeggen kopieën en afschriften) van informatie-elementen hoeven niet gedurende de voorgeschreven termijn te worden bewaard. Zij kunnen worden vernietigd, behalve als de originelen ontbreken of als er op de dubbelen aantekeningen zijn gemaakt die niet op het origineel voorkomen en die van belang zijn voor de afhandeling van de zaak. In dergelijke gevallen is wel sprake van archiefbescheiden in de zin van de Archiefwet 1995. Andersom is het in een digitale informatiehuishouding, waar het gemakkelijk is om dubbelen te maken en op diverse plekken op te slaan, belangrijk dat ervoor wordt gezorgd dat, op het moment van vernietigen van het origineel, ook eventuele dubbelen niet meer beschikbaar zijn in de informatiehuishouding van de organisatie. Dit is anders ondermijnend voor de totale procedure van het gecontroleerd vernietigen van informatie-elementen.
Desgewenst is steekproefsgewijze bewaring van vernietigbare informatie-elementen mogelijk. Dit kan slechts in uitzonderingsgevallen en hier moet een verklaring zijn op basis van artikel 5 lid e van het Archiefbesluit 1995.
Concepten

Concepten, dat willen zeggen, (automatisch opgeslagen) versies van informatie-elementen die verder geen rol of status hebben in het proces, hoeven niet bewaard te worden.
Termijnen

De termijnen in de Selectielijst 2016 zijn de geldende bewaartermijnen. Daarna moet de zorgdrager tot vernietiging overgaan, tenzij één van de uitzonderingscriteria van toepassing is. De procesuitvoering op lokaal en regionaal niveau bepaalt immers in belangrijke mate de bijzondere waarde die aan de (inter)gemeentelijke informatie-elementen (als bestanddeel van het cultureel erfgoed) moet worden toegekend, waardoor de mogelijkheid blijft bestaan de geschiedenis te kunnen onderzoeken. Een selectielijst moet op grond van artikel 5 lid e van het Archiefbesluit 1995 een opsomming bevatten van de criteria aan de hand waarvan de zorgdrager de informatie-elementen kan uitzonderen van vernietiging terwijl ze volgens de selectielijst wel vernietigd zouden moeten worden.
Criteria

De volgende categorieën informatie-elementen, die op grond van de Selectielijst 2016 in principe voor vernietiging in aanmerking komen, kunnen van vernietiging worden uitgezonderd:

· Informatie-elementen die op basis van de landelijke of lokaal uitgevoerde trendanalyse kenmerkend zijn voor een hierin gesignaleerde trend of hotspot.
· Informatie-elementen over zaken of gebeurtenissen met een voor de eigen organisatie uniek of bijzonder karakter.
· Informatie-elementen over bijzondere tijdsomstandigheden of gebeurtenissen.
· Informatie-elementen die door vorm of (vroegere) bestemming op zichzelf of voor de gemeente beeldbepalend, karakteristiek of van bijzondere aard zijn.
· Informatie-elementen over personen die op enig gebied van bijzondere betekenis (geweest) zijn; van bijzondere betekenis zijn bijvoorbeeld personen met een belangrijke functie binnen de gemeente (zoals een directeur) en personen met een maatschappelijk vooraanstaande rol (sporter, kunstenaar).
· Informatie-elementen die door een calamiteit verloren gegane stukken, die voor bewaring in aanmerking zouden zijn gekomen, kunnen vervangen.
· Informatie-elementen over individuele zaken die geleid hebben tot algemene regelgeving. In de Selectielijst 1996/2012 werd nog wel eens expliciet benoemd dat een precedent te bewaren is. Dergelijke verwijzingen zijn niet meer aanwezig in deze selectielijst. Precedenten kunnen op grond van deze paragraaf blijvend worden bewaard.
· Informatie-elementen die bij vernietiging de logische samenhang van de te

bewaren informatie-elementen zouden verstoren

Naast het blijvend bewaren van informatie-elementen die op grond van de Selectielijst 2016 als ‘op termijn te vernietigen’ zijn gewaardeerd, mag de zorgdrager ook op basis van een lokaal uitgevoerde risicoanalyse besluiten om informatie-elementen die op termijn vernietigd moeten worden, langer te bewaren dan de bewaartermijn volgens de Selectielijst 2016. Op deze manier kan hij rekening houden met plaatselijke factoren die aanleiding geven voor een afwijkende risico-afweging.
1.5 Opbouw selectielijst
In vergelijk met de vorige selectielijst zijn er wijzigingen aangebracht in de opbouw en structuur van de lijst 2016. De belangrijkste wijziging, die van een document- en takengerichte indeling naar een procesgerichte indeling, is toegelicht in paragraaf 1.2. In deze paragraaf wordt stilgestaan bij de verdere opbouw van de Selectielijst 2016. Hierbij wordt gekeken naar:

· de mogelijke resultaten per proces
· de aanduiding van de herkomst van de benoemde selectielijstcategorie
· de opsplitsing van de bewaartermijn in een primaire en secundaire gebruikstermijn
· de categorisering van het einde van de primaire gebruikstermijnen
· de opschoontermijn met de hierbij te bewaren documenten
Resultaten per proces

Bij elk proces zijn de mogelijke resultaten daarvan benoemd. De resultaten geven een omschrijving van de uitkomsten die de procesuitvoering kan opleveren. Elk resultaat heeft een unieke codering waarnaar verwezen kan worden als selectiegrondslag. Als in een proces een element ontstaat dat door de organisatie te beheren/monitoren is (dienstverband, vergunning, voorziening, etc.), vallen onder het proces ook de processen die leiden tot wijziging of beëindiging van dit element. De hiermee samenhangende resultaten zijn ook opgenomen.

Generiek of specifiek

Een resultaat kent twee varianten, een generiek (G) en een specifiek resultaat (S).
Het generieke resultaat is van toepassing op alle concrete zaken die bij organisaties kunnen voorkomen en die eenzelfde resultaat hebben. Daarom staat er bij een generiek resultaat géén productomschrijving genoemd.
Een specifiek resultaat vormt een uitzonderingscategorie op het generieke resultaat. Met de kolom ‘product’ wordt er een afbakening gemaakt voor de specifieke categorie zaken die leiden tot het benoemde product en waarvoor de afwijkende waardering geldt. Een specifiek resultaat vormt altijd een verbijzondering van een generiek resultaat. Er bestaan geen losstaande specifieke resultaten.
Informatie-elementen die niet onder een specifiek resultaat vallen, vallen onder het generieke resultaat van een proces.
Herkomstaanduiding

Binnen de systematiek van de selectielijst is er een beperkt aantal redenen om een verbijzondering te maken naar een specifiek resultaat.
1. Op basis van in wet- en regelgeving opgenomen specifieke bepalingen over de bewaartermijnen van groepen informatie-elementen.
2. Op basis van de systeemanalyse worden categorieën informatie-elementen voor blijvende bewaring aangemerkt.
3. Op basis van de trendanalyse zijn categorieën informatie-elementen voor blijvende bewaring aangemerkt.
4. Op basis van de risicoanalyse zijn aan categorieën informatie-elementen afwijkende bewaartermijnen toegekend vergeleken met de termijn van het generieke resultaat.
Bij elk specifiek resultaat is daarom met een letter aangegeven vanuit welke reden het specifieke resultaat is opgenomen. Hierbij staat:
· W voor wettelijke termijn: in dit geval is ook een verwijzing opgenomen naar de betreffende wet
· S voor systeemanalyse

· T voor trendanalyse

· R voor risicoanalyse

Primaire en secundaire gebruikstermijn

Een kritiekpunt op de Selectielijst 1996/2012 was de brede aanwezigheid van zogeheten voorwaardelijke bewaartermijnen.
 Hierbij is het moment, waarop de in de selectielijst genoemde termijn gaat lopen, afhankelijk van een bepaalde situatie of gebeurtenis. Vanuit de bedrijfsvoering en het belang van informatie-elementen voor het functioneren van de organisatie is het echter noodzakelijk om dergelijke waarborgen in te bouwen. Zo kan worden voorkomen dat informatie vernietigd wordt voordat het bedrijfsvoeringbelang is komen te vervallen. Vanuit het oogpunt van de risicoanalyse is het zeer onwenselijk dat informatie vernietigd wordt tijdens de periode dat de organisatie een beroep moet kunnen doen op de vastgelegde informatie.
Er valt echter in de tijd, bijvoorbeeld op basis van een gebeurtenis, een moment aan te wijzen dat dit niet meer nodig is. In de periode erna kan ad-hoc nog wel een beroep worden gedaan op deze informatie, maar is het bedrijfsvoeringbelang vervallen. De lengte van deze periode is op basis van de risicoanalyse bepaald en het resultaat hiervan is vastgelegd in de selectielijst.

Levenscyclus

Schematisch levert dit onderstaande model op, dat de levenscyclus beschrijft van informatie-elementen in een zaakdossier tussen ontstaan en vernietiging:

	
	bewaartermijn

	procesfase

	primaire gebruikstermijn
	secundaire gebruikstermijn

Procesfase
De procesfase loopt van het ontstaan van de informatie-elementen in een zaakdossier tot aan de afronding van het proces. Het moment waarop een proces is afgerond, wordt bepaald door de proces- en resultaatdefinitie, zoals die in de selectielijst wordt vastgelegd. Daarnaast legt de zorgdrager dit op zaaktypeniveau vast in de zaaktypencatalogus van de organisatie.

Primaire gebruikstermijn
De primaire gebruikstermijn is de periode dat de informatie-elementen geraadpleegd kunnen worden voor één van de processen die in de organisatie worden uitgevoerd, of zo lang als dat, waarover de informatie-elementen gaan (bijvoorbeeld een vergunning, een arbeidsbetrekking, een gebouw of een uitkering), bestaat of in stand gehouden wordt. Gezamenlijk wordt dit het bedrijfsvoeringbelang genoemd.

Secundaire gebruikstermijn
De secundaire gebruikstermijn is de periode waarin informatie-elementen worden bewaard. De lengte van deze periode wordt op basis van de risicoanalyse bepaald. Tijdens de secundaire gebruikstermijn vindt er een risicoverloop plaats. Op basis van de methodiek van de risicoanalyse wordt het optimale moment bepaald om de informatie-elementen te vernietigen. De secundaire gebruikstermijn loopt vanaf het moment dat het bedrijfsvoeringbelang van de informatie-elementen is komen te vervallen tot het moment dat deze worden vernietigd.

Aansluiting zaakgericht werken
De toepassing van dit model sluit aan op het zaakgericht werken binnen gemeenten. Als een gemeente bijvoorbeeld grond verhuurt, is het vanuit het zaakgericht werken te verwachten dat de zaak, en dus de procesfase, loopt tot het moment dat de verhuurovereenkomst tot stand is gekomen. De huurovereenkomst blijft minimaal beschikbaar zolang de grond verhuurd wordt en dit bepaalt daarmee de duur van de primaire gebruikstermijn. Wanneer een organisatie echter de zaak/het dossier open laat staan totdat de verhuur van de grond is beëindigd (zoals bij papieren archivering meer gebruikelijk is), betekent dit dat de primaire gebruikstermijn is samengevoegd met de procesfase en dat hierna alleen de secundaire gebruikstermijn resteert voor het dossier.

Risico’s

Het model is verwerkt in de methodiek voor de risicoanalyse. In de eerste plaats kan, na de afhandeling van de zaak, een termijn volgen waarin de informatie-elementen een directe functie vervullen in de bedrijfsvoering van een organisatie. De informatie wordt dan geraadpleegd, gebruikt of gemuteerd in het kader van een ander werkproces van de organisatie. In die periode, de primaire gebruiksfase, is het onwenselijk, en raakt het mogelijk de algemene beginselen van behoorlijk bestuur, als de informatie-elementen vernietigd worden. Dit risico is onaanvaardbaar voor een organisatie. De uitgevoerde risicoanalyse richt zich daarom alleen op de lengte van de secundaire gebruikstermijn. In die periode is sprake van een aantal risicocategorieën die in de loop van de tijd toe- of afnemen. Het is wenselijk dat de bewaartermijn zodanig gekozen wordt dat het risicoverloop het meest gunstige punt heeft bereikt.

Einde van de primaire gebruikstermijn

De duur van de primaire gebruikstermijn wordt bepaald door het gebruik van informatie in de processen van de organisatie. Er zijn verschillende oorzaken mogelijk waardoor het bedrijfsvoeringbelang komt te vervallen:

a. Een gebeurtenis in de toekomst waardoor het element (een dienstverband, een vergunning, etc.) waar de zaak betrekking op heeft, eindigt. In de praktijk kunnen er meerdere gebeurtenissen zijn waardoor dit element tot een einde komt. Met het einde van dit element zijn er ook geen gemeentelijke processen voor de instandhouding van of toezicht op het element en daarmee is het bedrijfsvoeringbelang vervallen.

b. Een vooraf, tijdens de procesfase bepaalde maximale bestaansduur van het element waar het proces betrekking op heeft. Bijvoorbeeld de vervaldatum van een besluit.

c. Een vooraf redelijk in te schatten maximale levensduur van een element waarop het proces betrekking heeft. Deze vaste primaire gebruikstermijn wordt toegepast op alle bijbehorende zaken, ongeacht de daadwerkelijke levensduur van het element bij die zaak.

d. Een vooraf bekende datum waarop voor de laatste keer een proces wordt uitgevoerd waarbij de informatie uit het zaakdossier gebruikt wordt.
e. Afhandeling van het proces. In dit geval is er geen primaire gebruikstermijn.

f. Een tijdens de procesfase bekend datumgegeven, op basis waarvan het einde van de primaire gebruikstermijn bepaald wordt.
Per resultaat is in de opsomming in hoofdstuk 2 aangegeven welk type overgangsmoment van toepassing is. Omdat het benoemen van meerdere typen overgangsmomenten bij één resultaat tot onduidelijkheid zou leiden, is er bij de uitwerking voor gekozen om één type overgangsmoment per resultaat op te nemen. Voor informatie waarvoor een ander overgangsmoment geldt, is een apart specifiek resultaat opgenomen.
Opschoontermijn

Met deze procesgerichte Selectielijst 2016 krijgen alle informatie-elementen, die in het kader van de uitvoering van een proces zijn vastgelegd, een gelijke waardering op basis van het resultaat. Het apart benoemen van documentcategorieën die een onderdeel vormen van een breder proces, zoals de voorbereiding bij beleidsopstelling, is in het kader van een procesgerichte lijst niet meer mogelijk. Bij een zaakdossier dat als ‘blijvend te bewaren’ is gewaardeerd, is het wenselijk om een onderscheid te maken tussen de informatie-elementen die alleen tijdens een kortere periode van belang zijn en de elementen die blijvend bewaard moeten worden. Wanneer er sprake is van een opschoontermijn wordt hierbij benoemd welke elementen in elk geval blijvend bewaard moeten worden. De opschoontermijn gaat lopen vanaf het einde van de procesfase.

Registers

In bijlage 4 is een overzicht opgenomen van blijvend te bewaren registers. Deze registers worden als onderdeel van de uitvoering van bepaalde processen van de organisatie bijgewerkt. Het zijn echter ook zelfstandige informatie-elementen waarvan in wet- en regelgeving bepaald kan zijn dat ze blijvend dienen te worden bewaard en daarom zijn ze apart benoemd. Een organisatie kan dit overzicht verder uitbreiden met andere (lokale) registers die binnen de gemeentelijke informatiehuishouding een rol spelen.

1.6 Gebruik van de selectielijst door een zorgdrager
Toepassing op de zaaktypencatalogus

De zorgdrager past de inhoud van de Selectielijst 2016 toe op de lokale zaaktypencatalogus (ZTC) van de eigen organisatie. Bij het opstellen van de selectielijst is rekening gehouden met de aansluiting hiervan op de GEMMA ZTC 2.0. De ZTC-beheerder moet de selectielijst toe passen in de zaaktypeninrichting. Bij een zaaktype worden een of meerdere resultaattypen benoemd, zoals ‘verleend’, ‘geweigerd’, ‘verwerkt’ of ‘afgebroken’.
Kenmerken

In de ZTC 2.0 kent het objecttype ‘resultaattype’ verschillende attributen (kenmerken) die betrekking hebben op de juiste toekenning van een bewaartermijn. De volgende kenmerken moeten gevuld worden op basis van de selectielijst.

1. Bij ‘Selectielijstklasse’ wordt het nummer vermeld van het betreffende generieke of specifieke resultaat uit deze selectielijst. Omdat de selectielijst resultaten van generieke processen beschrijft, kan een resultaat uit de selectielijst aan meerdere resultaattypen in de ZTC worden gekoppeld.
2. Bij ‘Archiefnominatie’ wordt aangegeven of het zaakdossier op grond van deze selectielijst blijvend bewaard of op termijn vernietigd wordt.
3. Bij ‘Archiefactietermijn’ wordt, bij een resultaat dat tot een later te vernietigen zaakdossier leidt, de bij elkaar opgetelde primaire en secondaire gebruikstermijn ingevuld. De primaire gebruikstermijn is echter niet in alle gevallen vooraf te bepalen, omdat het eind van de primaire gebruikstermijn mogelijk afhankelijk is van een gebeurtenis in de toekomst. In dat geval kan alleen de secundaire gebruikstermijn ingevuld worden. Wanneer het resultaat tot een blijvend te bewaren zaakdossier leidt, wordt de actuele wettelijke overbrengingstermijn ingevuld.

4. Bij ‘Brondatum archiefprocedure’ wordt de primaire gebruikstermijn op een correcte wijze verwerkt. Bepalend is hierbij de categorisering van het einde van de primaire gebruikstermijn:

Categorie a
In dit geval wordt de waarde ‘ander datumkenmerk’ ingevuld, met in de toelichting van het resultaattype een omschrijving van de gebeurtenissen die leiden tot het einde van de primaire gebruikstermijn.
Categorie b
In dit geval zijn er twee mogelijkheden. De waarde ‘vervaldatum besluit’ wordt gehanteerd, als deze van toepassing is. Of de bepaalde maximale levensduur wordt opgeteld bij de secundaire gebruikstermijn, vastgelegd bij de archiefactietermijn en wordt de waarde ‘afgehandeld’ gekozen.

Categorie c
De in te schatten maximale levensduur van het element wordt opgeteld bij de secundaire gebruikstermijn en vastgelegd in de archiefactietermijn. Vervolgens wordt de waarde ‘afgehandeld’ gebruikt.

Categorie d
De termijn tot het voor de laatste keer uitvoeren van het proces wordt opgeteld bij de secundaire gebruikstermijn en vastgelegd in de archiefactietermijn. Vervolgens wordt de waarde ‘afgehandeld’ gebruikt.
Categorie e
De waarde ‘afgehandeld’ wordt gebruikt.

Categorie f
De waarde ‘ingangsdatum besluit’ wordt, indien van toepassing, gebruikt, of de waarde ‘eigenschap’ als deze datum via een zaaktypespecifieke eigenschap tijdens de zaakafhandeling wordt vastgelegd.

Lokale inkleuring

Deze selectielijst vormt het algemeen kader voor selectie voor gemeenten en intergemeentelijke organen, opgesteld door de VNG in mandaat van de leden. Aanvullend hierop kan de gemeente of het intergemeentelijke orgaan aan de selectie een nadere lokale kleuring geven door het uitvoeren van een eigen systeemanalyse, trendanalyse en/of aanvullende risicoanalyse.
Lokale trendanalyse

De trendanalyse Rapport prospectieve trendanalyse VNG 2010-2020 die in opdracht van de VNG is opgesteld, heeft een generiek karakter en beschrijft geen specifieke lokale trends. De analyse is niet toegespitst op één gemeente, maar beschrijft ontwikkelingen in het lokale domein die van invloed zijn op de taakuitvoering van gemeenten. Om die reden is er in juli 2014 een aparte Handreiking Lokale Trendanalyse opgesteld, waarmee archivarissen en recordmanagers bij de zorgdrager zelf een aanvullende lokale trendanalyse kunnen uitvoeren. Het Strategisch Informatie Overleg (SIO) van de organisatie, de gemeentearchivaris of de eindverantwoordelijke voor de informatievoorziening kan hier opdracht toe geven.

De uitkomsten van de generieke VNG-trendanalyse moeten vertaald worden naar de lokale situatie. Bovendien moet er worden nagegaan in hoeverre er specifieke lokale trends zijn aan te wijzen. Er worden drie fasen onderscheiden voor het opstellen van een trendanalyse:

· de voorbereiding

· de uitvoering

· de rapportage
Voorbereiding

In de voorbereidingsfase wordt het doel, het perspectief, de onderzoeksmethodiek en de vorm van de rapportage bepaald. Er zijn (ten minste) twee redenen om een trendanalyse op te stellen. Het doel van een trendanalyse kan zijn om actoren te signaleren die in een bepaalde maatschappelijke ontwikkeling of bij een unieke gebeurtenis een belangrijke rol spelen. Dit kunnen zowel overheidsorganisaties als particuliere archiefvormers zijn. De tweede reden is een nadere inhoudelijke waardering en selectie van archieven. De trendanalyse laat zien met welke maatschappelijke ontwikkelingen overheidsorganisaties te maken hebben gehad of kunnen krijgen. Een trendanalyse kan gericht zijn op het verleden (retrospectief) of juist op het heden en de nabije toekomst (prospectief).

Uitvoering

Tijdens de voorbereidingsfase moet worden bepaald welke methode wordt gevolgd om de lokale trendanalyse uit te voeren. Er zijn verschillende manieren om trends te identificeren, zoals desk research, het gebruik van langlopende sets met onderzoeksdata, interviews met experts, veldonderzoek/observatie of associaties. Het ligt voor de hand om verschillende manieren te combineren, bijvoorbeeld desk research met interviews of desk research met observaties.

Waardering

Als de rapportage is opgesteld, kan de zorgdrager de uitkomsten op verschillende wijzen verwerken. De uitkomsten kunnen aanleiding vormen om de waardering van het resultaat van een zaaktype aan te passen of om de waardering van concrete zaakdossiers aan te passen. Een retrospectieve trendanalyse heeft dus effect op de keuzes met betrekking tot het bewaren of vernietigen van al gevormd archief en een prospectieve trendanalyse gaat over de waardering en selectie van archief dat nog gevormd moet worden. De zorgdrager kan besluiten om in deze selectielijst als op termijn te vernietigen informatie-elementen blijvend te bewaren op grond van paragraaf 1.4 van deze inleiding.

Lokale systeemanalyse
In de systeemanalyse Bewaren hoe het was, volgens de principes van hoe het wordt is met name aandacht gevraagd voor de paradigma’s van vervlochten bestuur en participerend bestuur. Het is tegen deze achtergrond aan te bevelen dat de gemeente een inventarisatie uitvoert van onder andere lokale privaatrechtelijke organisaties (instellingen) en particuliere organisaties die gemeentelijke taken uitvoeren. Dit vormt input voor het opstellen van een acquisitielijst.
Lokale risicoanalyse
De in het Rapport Methodiek Risicoanalyse beschreven methodiek is toegepast bij het opstellen van de bewaartermijnen in deze selectielijst. De methodiek kan ook lokaal door een zorgdrager worden toegepast, zodat de zorgdrager rekening kan houden met lokaal opgedane ervaringen en met eventuele kwesties die in het verleden hebben gespeeld bij het bepalen van de risico’s en daarmee bij het bepalen van de bewaartermijnen. De zorgdrager gaat hierbij uit van de eigen zaaktypecatalogus (ZTC) waarin hij per resultaattype van een zaaktype heeft aangegeven met welk resultaat van een generiek proces het overeenkomt.
Bij het uitvoeren van de lokale risicoanalyse worden de volgende stappen doorlopen:

1. Bepaal welke resultaattypen van zaaktypen gekoppeld zijn aan een resultaat van een generiek proces uit de selectielijst dat is gewaardeerd op basis van:

a. specifieke wet- en regelgeving

b. de uitkomsten van de systeemanalyse

c. de uitkomsten van de landelijke trendanalyse

Op deze resultaten kan binnen de waarderingsmethodiek geen lokale risicoanalyse worden uitgevoerd omdat de termijnen hiervan niet op basis van de landelijke risicoanalyse zijn bepaald.

2. Bepaal voor de overige resultaattypen van de zaaktypen, uitgaande van de verschillende risicocategorieën, bij welke secundaire gebruikstermijn het optimale moment voor vernietiging is bereikt.

3. Neem, als de lokale risicoanalyse tot een langere bewaartermijn leidt, deze op bij het betreffende resultaattype van een zaaktype.

De bewaartermijnen die in deze selectielijst gewaardeerd zijn op basis van specifieke wet- en regelgeving of op basis van de uitkomsten van de systeemanalyse of de landelijke trendanalyse kunnen nooit worden aangepast op basis van de lokale risicoanalyse. Deze specifieke resultaten zijn in deze selectielijst herkenbaar via de kolom ‘herkomst’. Voor deze resultaten is bij het opstellen van de selectielijst ook geen risicoanalyse uitgevoerd.

Hogere risicoklasse
Als de zorgdrager tot een hogere risicoklasse komt dan benoemd in deze selectielijst, kan hij ervoor kiezen om de bijbehorende langere termijn hanteren. Deze keuze voor een langere termijn legt de zorgdrager per zaaktype vast in de eigen ZTC. Idealiter worden daarbij ook de uitkomsten van de lokaal uitgevoerde risicoanalyse vermeld, zodat duidelijk wordt waarom de waardering van het zaaktype afwijkt van de waardering in de gemeentelijke selectielijst. In paragraaf 1.4 van deze inleiding is al aangegeven dat een zorgdrager op basis van de lokale risicoanalyse kan besluiten om informatie-elementen langer te bewaren dan vermeld in deze selectielijst.

Lagere risicoklasse
De zorgdrager heeft niet de mogelijkheid om te kiezen voor een kortere bewaartermijn dan in de deze selectielijst is vermeld, als een lokaal uitgevoerde risicoanalyse leidt tot een lagere risicoklasse voor een resultaat van een zaaktype. Bovendien is het onwenselijk dat de zorgdrager zelf resultaten toe kan voegen aan deze selectielijst. Daarmee zou de generieke opbouw van deze selectielijst worden aangetast.

Gebruik door intergemeentelijke organen en griffie
De selectielijst is van toepassing op de informatiehuishouding van de gemeente, maar ook op dat van bijvoorbeeld de griffie en gemeenschappelijke regelingen. Wanneer deze organen met elkaar samenwerken binnen een keten is het bijvoorbeeld mogelijk dat dezelfde informatie enerzijds gewaardeerd wordt op grond van het selectielijstproces ‘Adviseren’ en anderzijds op basis van een proces ‘Toestemming verlenen’. Het advies dat een Veiligheidsregio in het kader van een omgevingsvergunning voor het brandveilig gebruiken van een bouwwerk aan een gemeente wordt afgegeven, wordt bijvoorbeeld op basis van deze selectielijst door de Veiligheidsregio minder lang bewaard dan door de gemeente. Het is in principe per orgaan mogelijk om de selectielijst zo te filteren dat alleen nog de processen en resultaten die van toepassing zijn op het betreffende orgaan overblijven.

1.7 Juridische werking van de selectielijst

De Archiefwet 1995 bepaalt in artikel 5 dat de zorgdrager voor de archieven (bij een gemeente is dit het college van Burgemeester en Wethouders) verplicht is tot het ontwerpen van selectielijsten, waarin ten minste wordt aangegeven welke informatie-elementen voor vernietiging in aanmerking komen. In het Archiefbesluit 1995 worden in de artikelen 2 tot en met 5 de vereisten voor het ontwerpen van selectielijsten verder uitgewerkt. De Memorie van Toelichting geeft aan dat er zich een praktijk heeft ontwikkeld waarbij voor de collectiviteit van gemeenten een uniforme selectielijst wordt ontworpen.

Vervanging oude selectielijst
Deze Selectielijst voor gemeenten en intergemeentelijke organen 2016, vastgesteld op grond van artikel 5 van de Archiefwet 1995 (Stb. 276) en overeenkomstig de artikelen 2 tot en met 5 van het Archiefbesluit 1995 (Stb. 671 en wijziging per 1-1-2013 Stb. 444), vervangt de geactualiseerde Selectielijst voor archiefbescheiden van gemeentelijke en intergemeentelijke organen opgemaakt of ontvangen vanaf 1 januari 1996, zoals vastgesteld op 21 juni 2012 nr. NA/12/3900 door de staatssecretaris van Onderwijs, Cultuur en Wetenschap (St.crt. d.d. 25 juni 2012, nr. 11906). Deze lijst is van toepassing op informatie-elementen opgemaakt of ontvangen vanaf 1 januari 2016, maar mag ook gebruikt worden voor de selectie van archiefbescheiden die daarvoor zijn opgemaakt of ontvangen. Ook voor de dossiers die op 1 januari 2016 nog niet waren afgesloten, kan deze selectielijst worden toegepast.

Griffie
Deze selectielijst geldt voor papieren en digitale archiefbescheiden die voorkomen in administraties van gemeentelijke en intergemeentelijke organen. Als gevolg van de wijziging van de Gemeentewet als uitvloeisel van de Wet dualisering gemeentebestuur kan de gemeenteraad vanaf 7 maart 2002 een eigen administratie voeren. Op basis van de Archiefwet 1995 blijft het college van Burgemeester en Wethouders ook zorgdrager voor de daarin voorkomende informatie-elementen.

Intergemeentelijke organen

Intergemeentelijke organen treden, op grond van de Wet gemeenschappelijke regelingen in het algemeen binnen de grenzen van de getroffen regeling, op ter behartiging van belangen die anders door de gemeenten individueel vervuld worden. Dit zijn dus organen die diverse gemeentelijke taken uit kunnen voeren. De selectielijst is mede van toepassing op de bij die organisaties gevormde archieven. Alleen gemeenschappelijke regelingen met een openbaar lichaam kunnen zelfstandig zorgdrager zijn conform de Archiefwet 1995. Voor de overige gemeenschappelijke regelingen geldt, dat hierin bepaald moet zijn welk college zorgdrager is. Is dit niet geregeld dan is dit het college van de vestigingsgemeente van de gemeenschappelijke regeling (bij deelname door een provincie Gedeputeerde Staten van de provincie van vestiging). In bijlage 2 is een lijst opgenomen van de intergemeentelijke organen, waarop deze Selectielijst van toepassing is.
Privaatrechtelijke rechtspersonen
Privaatrechtelijke rechtspersonen die op grond van artikel 160 van de Gemeentewet gevormd zijn en met openbaar gezag bekleed zijn, kunnen toch geen zorgdrager zijn op basis van de Archiefwet. Hiervoor geldt dat het college zorgdrager is. Indien meerdere colleges betrokken zijn, moet worden bepaald wie de zorgdrager is.

Werkingsduur

Deze selectielijst blijft na de vaststelling door de minister van Onderwijs, Cultuur en Wetenschap ten hoogste 20 jaar van kracht.
Bijstelling

De vastgestelde selectielijst moet tussentijds op onderdelen bijgewerkt worden op grond van wettelijke wijzigingen, spoedeisende bepalingen of vanwege termijnen die op basis van jurisprudentie of de dagelijkse praktijk problematisch blijken te zijn. Ook is het mogelijk dat deze lijst periodiek wordt aangepast, dus binnen de wettelijk voorgeschreven geldigheidsduur geactualiseerd, zoals in 2012 ook met de voorgaande selectielijst is gebeurd.

Machtiging

Deze selectielijst machtigt tot vernietiging van de daarin vermelde originele informatie-elementen volgens de daarvoor gestelde termijnen. De vernietiging van informatie-elementen volgens een wettelijk voorschrift gebeurt op de wijze en op de termijn zoals in dat voorschrift gesteld is. Bij het opstellen van deze selectielijst is zoveel mogelijk rekening gehouden met in specifieke wet- en regelgeving benoemde bewaartermijnen. Voor zover vernietiging niet in speciale wetgeving is geregeld, gebeurt dit volgens deze lijst.
Aanhalen

Deze selectielijst kan worden aangehaald als: Selectielijst voor gemeenten en intergemeentelijke organen 2016.

1.8 Strategisch Informatie Overleg en procedure
Strategisch Informatie Overleg

Door de wijziging van het Archiefbesluit 1995 is de gemeente verplicht een strategisch informatieoverleg (SIO) te voeren, in ieder geval wanneer sprake is van een nieuwe selectielijst of vervreemding van archief. Volgens artikel 3 AB moet de zorgdrager bij het ontwerpen van een selectielijst ten minste betrekken:

a. de persoon die hij binnen zijn organisatie uit hoofde van diens verantwoordelijkheid voor de informatiehuishouding daartoe heeft aangewezen;
b. als deze is benoemd: de archivaris die de beheerder is van de archiefbewaarplaats die is bestemd of mede is bestemd voor de bewaring van de informatie-elementen van de zorgdrager;
c. een deskundige op het terrein van de relatie tussen burger en overheid en de betekenis van overheidsinformatie voor deze relatie.

Als de Gedeputeerde Staten van meerdere provincies, de colleges van Burgemeester en Wethouders van meerdere gemeenten, of de besturen van meerdere waterschappen gezamenlijk een selectielijst ontwerpen, kan volstaan worden met de betrokkenheid van een aangewezen persoon als bedoeld in het eerste lid, onderdeel a, en met de betrokkenheid van een provinciearchivaris, onderscheidenlijk gemeentearchivaris of waterschaparchivaris.

Adviescommissie Archieven VNG
De Directieraad van de VNG heeft voor de opstelling van de selectielijst een Adviescommissie Archieven ingesteld, die als Strategisch informatieoverleg fungeert en volgens de vereisten in het Archiefbesluit als volgt was samengesteld:
Deskundigen op het gebied van de gemeentelijke organisatie en taken:
· Mevrouw M. Wiebosch-Steeman, voormalige burgemeester van de gemeente Hardinxveld-Giessendam (voorzitter)
· De heer drs. H. Romeijn, gemeentesecretaris van de gemeente Leiderdorp.
Archivarissen:
· De heer drs. L. Zoodsma, Archivaris - Directeur Noord-Hollands Archief, namens de Regionale Historische Centra
· De heer drs. W.F.L. Reijnders, Directeur Het Markiezenhof, namens de Branchevereniging Archiefinstellingen Nederland (BRAIN)
· De heer drs. P.G.M. Diebels, Archiefinspecteur provincie Zuid-Holland, namens de Koninklijke Vereniging van Archivarissen in Nederland (KVAN)
· De heer G. Zwagerman, Hoofd concerndiensten Stadsarchief Amsterdam, namens de SOD
Deskundigen ten aanzien van het beheer van de nog niet naar de archiefbewaarplaats overgebrachte archiefbescheiden:
· De heer drs. J.D.J. van Oss, Archiefinspecteur Stadsarchief Rotterdam, namens de sectie inspectie van BRAIN
· De heer drs. A.P.J. Glaudemans, Archiefinspecteur Streekarchief Gooi en Vechtstreek, namens de sectie inspectie van BRAIN
· De heer J. Weidema, Senior Facility manager bij de Gemeente Haarlemmermeer
· Mevrouw I. Van Himbergen, Teammanager DIV Gemeente Tilburg
Een deskundige op het terrein van de relatie tussen burger en overheid en de betekenis van overheidsinformatie voor deze relatie:

· De heer drs. L. Mudde, journalist bij VNG Magazine.

Adviseurs
· De heer mr. K. Duijvelaar, senior beleidsmedewerker VNG
· De heer A. M. J. Spruit, adviseur bij het Kwaliteitsinstituut Nederlandse gemeenten (KING)

Secretaris

· De heer drs. J. Jawad, beleidsmedewerker VNG

Verslag

[De procedure dient nader te worden ingevuld. De procedure zal tijdens 2015 nog lopen tot aan de vaststelling van de selectielijst]
[…]
1.9
Terminologie
Archiefbescheiden
Te bewaren informatie van overheidsorganen, ongeacht de drager van deze informatie. De Archiefwet 1995 definieert archiefbescheiden als bescheiden door de overheidsorganen ontvangen of opgemaakt, anders gezegd: procesgebonden informatie. Niet alle bescheiden bij overheidsorganen kunnen als archiefbescheiden worden aangemerkt: ze moeten naar hun aard bestemd zijn daaronder te berusten. Dit betekent dat er een relatie moet zijn met de taak van het overheidsorgaan. Voor archiefbescheiden geldt geen vormvereiste. Ook: informatie-element.

Informatie-element
Zie archiefbescheiden.

Informatiehuishouding
Omvat de opslag, het beheer en de verstrekking van gegevens binnen een organisatie. Voor alle operationele bedrijfsprocessen vormt het fundament een adequaat ingerichte en professioneel gebruikte informatiehuishouding.
Ordeningsstructuur
Een ordeningsstructuur regelt de logische ordening van informatie-elementen regelt. De logische ordening van digitale elementen gebeurt met metadata, zoals het toekennen van een classificatiecode (bijvoorbeeld rubrieknummer).
Risico
Het eventuele nadeel dat de organisatie ondervindt door het (niet) beschikbaar hebben van haar archiefbescheiden
Risicoanalyse
Een risicoanalyse is een methode waarbij nader benoemde risico's worden gekwantificeerd door het bepalen van de kans dat een dreiging zich voordoet en de gevolgen daarvan: risico = kans x gevolg.
Selectielijst
De selectielijst is de belangrijkste grondslag voor de vernietiging en overbrenging van informatie-elementen. Een selectielijst beschrijft de archiefbescheiden van een overheidsorgaan. In een selectielijst wordt aangegeven of informatie-elementen voor blijvende bewaring of voor vernietiging in aanmerking komen. Bij informatie-elementen die voor vernietiging in aanmerking komen, staat vermeld na welke termijn de stukken moeten worden vernietigd. Elke overheidsorganisatie is zelf verantwoordelijk voor het opstellen van een selectielijst die voldoet aan de wettelijke eisen.

Systeemanalyse
Een systeemanalyse brengt structuren (relaties tussen actoren, functies en informatie-elementen) en taken in kaart om wezenlijke informatie te identificeren en is nodig om activiteiten van gemeenten te kunnen reconstrueren.
Trendanalyse
Een trendanalyse geeft aan welke trends en ‘hotspots’
 in de maatschappij de moeite waard zijn om te documenteren: zaken en gebeurtenissen, waarvan te voorzien is dat zij van belang zijn om te bewaren uit maatschappelijk en/of historisch perspectief.

Zaak
Een zaak is een samenhangende hoeveelheid werk met een welgedefinieerde aanleiding en een welgedefinieerd eindresultaat, waarvan kwaliteit en doorlooptijd bewaakt moet worden.

Zaaktype
Kenmerken van groepen vergelijkbare zaken worden vastgelegd met het zaaktype. Een zaaktype beschrijft de procesgang van de behandeling van gelijksoortige aanvragen of andere aanleidingen. Een zaaktypebeschrijving omvat onder meer de statussen van het proces, de doorlooptijd(en) van zaak en statussen, rollen en betrokkenen, de samenstelling van het dossier (welke documenten kunnen of moeten er in voorkomen) en de mogelijke resultaten (aanvraag gehonoreerd, geweigerd, etc.).
Zaaktypecatalogus
Een zaaktypecatalogus bevat de zaaktypen die onderscheiden worden binnen het domein waarop die catalogus van toepassing is.

Zorgdrager
Functionaris of organisatie belast met archiefzorg.

Waardering
Activiteit binnen het selectieproces, waarbij wordt bepaald welke categorieën archiefbescheiden voor tijdelijke of blijvende bewaring in aanmerking komen, al dan niet door toekenning van bewaartermijnen.

2. Opsomming
creatie zaakdossier

afhandeling zaak

vernietiging of overbrenging zaakdossier

bedrijfsvoerings-belang vervallen

� Zie KING Baseline informatiehuishouding gemeenten, 8 december 2011. Er is geen verschil in de betekenis van deze termen; ze zijn uitwisselbaar. Voor de herkenbaarheid in het werkveld van informatiemanagers wordt hier aan ‘informatie-elementen’ de voorkeur gegeven.

� Staatscourant 11906, 25 juni 2012.

� Brief van de Staatssecretaris van OCW en de Minister van BZK Kamerstuk II 2009/10, 29 362, nr. 186.

� Commissie Waardering en Selectie Gewaardeerd verleden. Bouwstenen voor een nieuwe waarderingsmethodiek voor archieven.(Nationaal archief, september 2007) p.5.

� Hiermee wordt een gebeurtenis of keten van gebeurtenissen bedoeld die een opvallende of intensieve interactie tussen overheid en burger of tussen burgers onderling veroorzaakt.

� Projectgroep Archiefselectie op Orde Overheidsinformatie waarderen. Voorstel voor een nieuwe systematiek voor waardering en selectie van (digitale) informatie van de Rijksoverheid. (2009) zoals geciteerd in: Nationaal Archief Een nieuwe waarderingsmethode en selectieaanpak- waar komen we vandaan en waar staan we nu? (mei 2014) p.7-9. R. te Slaa en E. Hokke (Stroom In) Handreiking lokale trendanalyse (2014) p.6.

� Brief van de Staatssecretaris van OCW en de Minister van BZK Kamerstuk II 2009/10, 29 362, nr. 186.

� M.J.W. van Twist e.a. (Nederlandse School voor Openbaar Bestuur) Bewaren hoe het was, volgens de principes hoe het wordt. Systeemanalyse in verband met de selectielijst voor gemeentelijke archiefbescheiden (2013). p.2.

� R. te Slaa en E. Hokke (Stroom In) Handreiking lokale trendanalyse (2014) p.11.

� Nationaal Archief Een nieuwe waarderingsmethode en selectieaanpak: waar komen we vandaan en waar staan we nu? (2014) p.21-22.

� Mark van den Broek e.a. KING, Aanbrengen Samenhang Selectielijst en Zaaktypecatalogus (30 juni 2014)

� KING Onderzoek aanbrengen samenhang selectielijst en zaaktypecatalogus (2014) p.16

� R. te Slaa en E. Hokke (Stroom In) Handreiking lokale trendanalyse (2014) p.2-3.

� R. te Slaa en E. Hokke (Stroom In) Handreiking lokale trendanalyse (2014) p.8-10.

� R. te Slaa en E. Hokke (Stroom In) Handreiking lokale trendanalyse (2014) p.8-9.

� R. te Slaa en E. Hokke (Stroom In) Handreiking lokale trendanalyse (2014) p.10.

� Hiermee wordt een gebeurtenis of keten van gebeurtenissen bedoeld die een opvallende of intensieve interactie tussen overheid en burger of tussen burgers onderling veroorzaakt.

1

