

2012 **10**

INFORMATIE PROFESSIONAL

vakblad voor informatiewerkers

01

Onderzoeksinstrumentarium
voor
geesteswetenschappers

Nederlab

02

Van probleem
naar routine

**E-mail-
archivering**

03

Facelift

**Onderwijs-
bibliotheeken**

04

De jonge ontwerper

**Apps van
IDM'ers**

Erfgoed-apps

**Open
cultuur-
data**

COLOFON

ISSN: 1385-5328

InformatieProfessional is een uitgave (16de jaargang) van Otto Cramwinckel Uitgever, Herengracht 416, 1017 BZ Amsterdam. www.informatieprofessional.nl

redactieadres

InformatieProfessional, Herengracht 416, 1017 BZ Amsterdam, tel. 020-4276583, fax 020-6383817, e-mail redactie@informatieprofessional.nl.

redactie

Jos van Dijk, Alice Doek, Alice de Jong, Marie-José Klaver (nieuwsredacteur), Carin Klompen, Marieke Kramer, Hans van der Laan, Jenny Mateboer, Paul Nieuwenhuysen, Ronald de Nijs (eindredacteur), Eric Sieverts, Jeroen Tegelaar en Ans ter Woerds.

vormgeving

Eric van den Berg, egfvdberg@upcmail.nl, Tom van Staveren, graphicisland@upcmail.nl.

medewerkers aan dit nummer

Filip Boudrez, Jos Damen, Jurn Glazenburg, Dymphie van der Heyden, Frank Huysmans, Mark Jansen, Pepijn Lemmens, Jelke Nijboer, Nicoline van der Sijs, Raymond Snijders. Ontwerp omslag: Eric van den Berg. Afbeeldingen uit verschillende open cultuurdata-bronnen. Collecties Rijksmuseum, Polygoon-Profiliti / Nederlands Instituut voor Beeld en Geluid (OpenBeelden.nl), Nationaal Archief, Koninklijke Bibliotheek, Visserijmuseum Zoutkamp, Van Gogh Museum, Mauritshuis.

redactieadviesraad

Drs. P. Evers, drs. C. Groeneveld (voorzitter), drs. Ch. L. Citroen en prof.dr. J.S. Mackenzie Owen.

abbonementen

Otto Cramwinckel Uitgever, Herengracht 416, 1017 BZ Amsterdam, tel. 020-6276609, fax 020-6383817. InformatieProfessional verschijnt maandelijks (10 x per jaar, januari/februari nummer en juli/augustusnummer gecombineerd). Abbonementsprijs € 90,-. Instellingen met meer dan één abonnement op hetzelfde adres betalen voor het tweede en volgende abonnement € 60,-. Nieuwe abonnementen: abonnementen worden per jaargang afgesloten. Het abonnement wordt jaarlijks in het eerste kwartaal gefactureerd. Beëindiging abonnement: Abbonementen kunnen uiterlijk 1 december van het lopende abonnementsjaar worden opgezegd. Bij niet-tijdige opzegging wordt het abonnement automatisch voor een jaar verlengd. Studentenabonnement € 50,- (met als maximale duur vier jaar), losse nummers € 12,50. Leden van de NVB komen in aanmerking voor een gereduceerd abonnementsstarief. Meer informatie biedt het NVB-secretariaat, Mariaplaats 3, 3511 LH Utrecht, tel. 030-2330050, e-mail info@nvbonline.nl.

advertentieverkoop

Voor informatie over adverteren in blad of op de site: Otto Cramwinckel Uitgever, tel. 020-6276609, fax 020-6383817.

Het verlenen van toestemming tot publicatie in dit tijdschrift strekt zich tevens uit tot het in enigerlei vorm elektronisch beschikbaar stellen.

Nederlands
uitgeversverbond
Groep uitgevers voor vak en wetenschap

ADVERTENTIE-INDEX

Adlib 27 NVB 40
Ingressus 9, 32

2012 10

04 Nieuws

14 **Q&A** Rob Bruijnzeels

15 **Column** Eric Sieverts

30 **Boeken** Collection development in the digital age en Gewapend met kennis

32 **Recht op informatie**

33 **Tablet apps** Tweetbot for Twitter, Design Museum Collection for iPad en Wikipedia Mobile

35 **Agenda**

36 **Professional in het nieuws** Marjet Douze

37 **Flashback** Bauke Jousma

37 **Carrière**

38 **Column** Frank Huysmans

12 Facelift voor onderwijsbibliotheken

Verschiedende bibliotheken in het hoger en wetenschappelijk onderwijs openden onlangs op een nieuwe locatie of werden gestoken in een nieuw jasje. InformatieProfessional zette er vijf op een rij.

16 **Pepijn Lemmens** Vernieuwende apps dankzij Open Cultuur Data

Open data beginnen steeds meer vorm te krijgen. Behalve overheden, bedrijven, non-profits haakt nu ook de culturele sector in met initiatieven voor open (cultuur)data. Inmiddels zijn de eerste, verrassende toepassingen zichtbaar.

Reizen in Versailles-stijl

Een trein in Parijs is ingericht als *Château de Versailles*. In de treincoupés worden zeven 'decors' afgebeeld uit het wereldberoemde kasteel, dat sinds 1792 een nationaal museum is. Treinreizigers kunnen zich

op het traject Parijs-Versailles even wanen in de tuinen, de bibliotheek, de Spiegelzaal of een van de andere verblijfsruimten in het kasteel. Deze miniversie van Versailles rijdt nog tot eind 2012. <

Foto: C. Recoura

'Artsen en bibliothecarissen zijn meest betrouwbaar'

Foto: Dave White

Een Britse bibliothecaris

Britse openbare bibliotheken vervullen belangrijke rol bij het overbrengen van online vaardigheden.

Britten vinden bibliothecarissen na artsen de betrouwbaarste beroepsgroep. Dat blijkt uit een onderzoek van de UK Society of Chief Librarians. Het onderzoek is uitgevoerd in het kader van het pilotproject *Public Libraries Information Offer*. Binnen dit project helpen 3.500 Britse bibliotheken gebruikers betere computer- en internetvaardigheden te ontwikkelen. Gebruikers leren onder meer hoe ze overheidsinformatie en informatie over werk kunnen opzoeken op internet. *Public Libraries Information Offer* is ook bedoeld om aan

te tonen dat de bibliotheek meer is dan een plek waar je boeken kunt lenen. Openbare bibliotheken willen zich meer als kenniscentra profileren waar gebruikers zowel digitale vaardigheden kunnen opdoen als digitale informatie kunnen raadplegen die ze nodig hebben voor onder meer werk, studie en hobby. Respondenten die hebben deelgenomen aan *Public Libraries Information Offer* gaven aan bibliotheekmedewerkers meer te vertrouwen dan de meeste andere mensen die informatie verschaffen. Alleen artsen worden meer vertrouwd. Tachtig procent van de deelnemers zei meer geleerd te hebben over online informatie. Een groot deel van de deelnemers zou de online diensten van hun openbare bibliotheek aanbevelen aan anderen. <

Noren krijgen gratis digitale bibliotheek met 250.000 boeken

Nationale Bibliotheek en auteursrechtenorganisatie sluiten overeenkomst over online licenties.

Over vijf jaar kunnen Noren alle Noorse boeken die tussen 1900 en 2000 zijn gepubliceerd digitaal lezen. *Bokhylla*, zoals de digitale bibliotheek heet, bevat ook boeken die nog auteursrechtelijk beschermd zijn. *Bokhylla* (Noors voor boekenkast) is een initiatief van de Nationale Bibliotheek

van Noorwegen. De site bevat al 50.000 boeken. Dit najaar worden 60.000 nieuwe boeken toegevoegd. In 2017 zal *Bokhylla* 250.000 boeken bevatten.

De Nationale Bibliotheek heeft via de auteursrechtenorganisatie Kopinor afspraken met schrijvers en uitgevers gemaakt over licenties en vergoedingen. Auteursrechtelijk beschermde werken kunnen alleen online gelezen en mogen niet geprint worden. De rechthebbenden krijgen een kleine vergoeding per gelezen boek. Rechtenrijke werken kunnen ook gedownload worden. Voor de

Foto: Trond Smith-Meyer

De directeur van de Nationale Bibliotheek, Vigdis Moe Skarstein (links), schudt de hand van de voorzitter van Kopinor, Yngve Slettholm

leeservaring maakt het weinig uit of een lezer een online versie of een gedownload exemplaar leest. www.bokhylla.no <

Duits pleidooi voor Google-concurrent

Onafhankelijke zoekmachine moet pluriformiteit in medialandschap vergroten.

Google is de grootste en machtigste zoekmachine ter wereld. Het bedrijf is veel meer dan alleen een zoekmachine. Door het grote gratis aanbod aan content en diensten zoals YouTube, kaarten, boeken, nieuws en Gmail is Google een ware mediamacht geworden. De manier waarop Google informatie aanbiedt en weglaat, is voor veel mensen bepalend geworden.

Het Bundesverfassungsgericht, Duitslands hoogste rechtbank die beslist over grondrechten, verbiedt machtsconcentraties in de media. Zo wil de rechtbank pluriformiteit garanderen. Wordt het niet eens tijd dat Duitsland zijn eigen, onafhankelijke zoekmachine ontwik-

kelt? Die vraag stelt Hans Hege, de hoogste media-ambtenaar van de bondsstaat Berlin-Brandenburg, in de *Frankfurter Allgemeine Zeitung*.

Die nieuwe zoekmachine moet uit publieke middelen gefinancierd worden. Omdat de zoekmachine betaald wordt met belastinggeld, is geld verdienen niet noodzakelijk. Daarom kan de Google-concurrent ook reclamevrij zijn.

Heges idee is verre van nieuw. Critici wijzen er in reacties op zijn artikel op dat Frankrijk en Duitsland al eerder hebben geprobeerd om een onafhankelijke zoekmachine te ontwikkelen. Een Frans-Duitse samenwerking met als doel Google voorbij te streven mislukte in

2006. Duitsland stapte uit het project vanwege meningsverschillen over de focus van het zoekproject. De Fransen wilden een multimediale zoekmachine en de Duitsers een tekstgeoriënteerde. Frankrijk en de Europese Unie hebben daarna een kleine 200 miljoen euro gestoken in Quaero en Duitsland lanceerde een eigen zoekproject: Theseus. Zowel Quaero als Theseus is tot stilstand gekomen. Er is nog een bezwaar tegen een nieuwe poging om een onafhankelijke zoekmachine te ontwikkelen die de dominantie van Google moet opheffen. Er is inmiddels al een Europese zoekmachine: Europeana. De Europese digitale bibliotheek biedt toegang tot talloze culturele bronnen in geschrift, (bewegend) beeld en geluid. Op het gebied van erfgoed is het misschien nog mogelijk om Google te verslaan. Het gebruik van Google is zo ingeburgerd dat een gespecialiseerde zoeksite met een specifiek aanbod, in het geval van Europeana-erfgoed, internetgebruikers misschien nog kan verleiden eens een ander zoekpad in te slaan.

>> Aangifte doen in de bibliotheek

In Groot-Brittannië wordt zo bezuinigd op de politie dat binnenkort in sommige plaatsen de bibliotheek en de supermarkt gaan fungeren als een soort bureaus waar aangifte van misdaden gedaan kan worden. 'Colocatie' noemen politici dit. Dat meldt het Britse dagblad *The Telegraph*. De Britse overheid bezuinigt 2,4 miljard pond op de politie en is van mening dat veel bureaus gesloten kunnen worden. In plaats van de politiebureaus zullen er loketten worden geopend op plekken waar veel mensen komen. <

>> Zwitserse Nationale Bibliotheek adopteert open data-licentie

De Schweizerische Nationalbibliothek heeft onlangs een Creative Commons Zero-licentie toegekend aan de metadata van haar catalogus. Dat betekent dat alle gegevens uit de online catalogus Helveticat voor alle doeleinden gebruikt mogen worden. Bronvermelding is niet nodig. <

>> Leden trouw aan dalend aantal bibliotheken

Het aantal vestigingen van openbare bibliotheken is de afgelopen twee jaar flink gedaald. Het aantal lidmaatschappen loopt echter nauwelijks terug. Dat blijkt uit cijfers van het Centraal Bureau voor de Statistiek en de Vereniging Openbare Bibliotheken (VOB). In 2009 waren er nog 1031 openbare bibliotheken in Nederland, in 2010 waren er nog maar 899. Voor 2011 zijn er nog geen cijfers beschikbaar, maar volgens de VOB zet deze trend door. Het aantal bibliothecaire servicepunten neemt overigens wel toe. In 2006 waren er 328 en in 2010 al 553. <

DVD-collectie van OBA

Taalunie schenkt foto's aan Letterkundig Museum

De Nederlandse Taalunie heeft een aantal archiefphoto's en foto-boeken van de uitreiking van de Prijs der Nederlandse Letteren aan het Letterenhuis in Antwerpen en het Letterkundig Museum in Den Haag geschenken. Het gaat om foto's van Hugo Claus en fotoboeken van Harry Mulisch, Paul de Wispelaere en Cees Nooteboom. De foto's en fotoboeken komen uit het archief van de Nederlandse Taalunie, die deze driejaarlijkse prijs toekent. <

Diane von Fürstenberg ontwerpt Google-brillen

Google-oprichter Sergey Brin duwt de bril op de neus van ontwerpster Diane von Fürstenberg rechts

De bekende modeontwerpster Diane von Fürstenberg heeft een brillencollectie voor Google ontworpen. De Google Glass heeft een ingebouwde camera

en kan gebruikt worden om door de wereld te navigeren. Draggers van de bril kunnen informatie oproepen van internet. Die informatie krijgen ze te zien

in hun brillenglazen. Je kunt met de bril ook e-mails lezen en dicteren. Google Glass is voorzien van een camera zodat de drager ook zijn leven kan filmen. <

plus.google.com/+dvf/posts
plus.google.com/+projectglass/posts

Subsidie beschikbaar voor digitale geesteswetenschappen

Foto: Marjon Golsteijn

Woutertje Pieterse, hier met Femke op een standbeeld op de Noordermarkt in Amsterdam, is een bekende naam uit de Nederlandse literatuur

Nederlandse onderzoekers kunnen subsidies van maximaal 120.000 euro per project aanvragen.

Naarmate steeds meer archieven, kranten, tijdschriften en tekstcorpora elektronisch beschikbaar komen, groeit de behoefte om spraak- en met name taaltechnologie te gebruiken voor het ontsluiten van deze enorme hoeveelheid gegevens. Zoeken naar 'gelijksoortige' documenten, het detecteren van het 'sentiment' van een tekstdocument, het selecteren van data die voldoen aan de criteria A, B en C, en het automatisch detecteren van 'name entities' zijn typisch zaken die goed met de huidige

taaltechnologie gedaan kunnen worden. Om te voorkomen dat wetenschappers steeds opnieuw het wiel uitvinden en er op verschillende universiteiten dezelfde instrumenten worden ontwikkeld, is CLARIN in het leven geroepen. CLARIN is een pan-Europees infrastructuurproject waarbinnen instrumenten en bronnen die in de taal- en spraaktechnologie wereld gebruikt worden, beschikbaar worden gemaakt voor alle geïnteresseerde onderzoekers, met name in de geesteswetenschappen. Binnen het Europese project kennen landen hun eigen subsidies toe. CLARIN-NL, de Nederlandse versie, is gestart in april 2009 en loopt tot april 2015.

Onlangs is Call 4 van CLARIN-NL geopend. Nederlandse onderzoekers kunnen subsidies van maximaal 120.000 euro per project aanvragen. In totaal is er 600.000 euro beschikbaar.

Vorig jaar is onder meer subsidie toegekend aan een project van het Meertens Instituut om interactieve migratiekaarten te ontwikkelen en aan Huygens ING voor de ontwikkeling van Namescape, een serie instrumenten voor automatische naamherkenning in literaire werken.

www.clarin.nl/call/379 <

GELEZEN

Librarians can be 'nodes' in students' and scholars' learning networks (...) to help them learn and evaluate new information. In the world of fire-hose delivery of digital data, librarians could be particularly valued for that traditional expertise, updated for the digital age.

Lee Rainie (gast spreker NVB-Jubileumcongres):
Why New Media Are Becoming Your New Neighborhood
projectinfolit.org/st/raimie.asp

Wikipedia-schrijver Philip Roth is (on)betrouwbare bron

Hoe de Amerikaanse schrijver Philip Roth zichzelf van een onbetrouwbare in een betrouwbare bron veranderde in de ogen van Wikipedia.

Philip Roth heeft niets te zeggen over het lemma over zijn roman *The Human Stain* in Wikipedia. Sterker nog, de Amerikaanse schrijver wordt als een 'onbetrouwbare bron' gezien als het gaat om feiten over zijn eigen werk.

Roth is in een strijd met Wikipedia verwickeld geraakt toen hij verzocht enkele feitelijke onjuistheden over *The Human Stain* uit Wikipedia te verwijderen. Volgens Wikipedia was het levensverhaal van *New York Times*-criticus Anatole Broyard de inspiratie voor de roman die gaat over een zwarte hoogleraar van wie niemand weet dat hij zwart is. In werkelijkheid was hoogleraar sociologie Melvin Tumin, een persoonlijke vriend van Roth, zijn inspiratiebron.

Roths eerste pogingen om de

fout in Wikipedia te laten corrigeren, waren niet effectief. De 'administrators' met wie de schrijver te maken kreeg, vonden hem geen betrouwbare bron. Ze wilden een secundaire bron.

Om zijn beklag te doen over de gang van zaken bij Wikipedia, wereldwijd een van de meest geraadpleegde websites, schreef Roth een open brief aan *The New Yorker*. En toen gebeurde er iets bijzonders. Na publicatie van de open brief werd het Wikipedia-lemma over de roman opeens veranderd. Nu staat er in het artikel dat het levensverhaal van Tumin de aanleiding vormde voor *The Human Stain*. Als bron wordt in een voetnoot aangehaald... de open brief van Philip Roth in *The New Yorker* over zijn strijd met Wikipedia. <

Inhuren van informatie-professionals wordt nu nog flexibeler

- ✓ werving en selectie
- ✓ uitzenden en detacheren
- ✓ loopbaanbegeleiding
- ✓ talent ontwikkeling

Bel voor meer informatie of persoonlijk advies:
Marlous Weening-Landman 010-2060263

Werving Selectie & Detachering

www.ingressus.nl

Foto: Marleah Augustine

>> Tilburg University implementeert OCLC WorldCat Local

Tilburg University heeft WorldCat Local, de OCLC-dienst in de cloud voor zoeken & vinden, geïmplementeerd. Met deze dienst kunnen gebruikers hun eigen bibliotheekcollectie doorzoeken en die van andere bibliotheken. 'In het afgelopen jaar hebben ons projectteam en dat van OCLC nauw samengewerkt aan deze implementatie - de samenwerking ging erg goed,' zegt Marc van den Berg, directeur Library and IT Services aan de Tilburg University, in een persbericht. <

>> UvA vervuult EndNote voor RefWorks

Sinds kort is EndNote, de bibliografische software om literatuurgegevens te beheren, niet meer beschikbaar op de standaard werkplek van de Universiteit van Amsterdam. De UvA ondersteunt voortaan het gebruik van RefWorks. Dit programma biedt dezelfde functies als EndNote. RefWorks heeft daarnaast volgens de UvA twee voordelen: gebruikers kunnen ermee werken vanaf elke computer met een internetverbinding. Het gebruik van EndNote was gebonden aan de UvA-werkplek. Daarnaast kunnen ook oud-UvA-medewerkers RefWorks blijven gebruiken. <

>> Veel winst voor Brill

Uitgeverij Koninklijke Brill NV stevent af op een hoge winst in 2012. In de eerste helft van dit jaar werden zeven tijdschriften verkocht aan Taylor & Francis. Dit resulteerde in een boekwinst voor belasting van ongeveer 4,7 miljoen euro per jaar. Afgezien van deze beëindigde bedrijfsactiviteiten loopt de omzet van Brill in de eerste helft van 2012 enigszins achter bij vorig jaar. <

Moleskine en Evernote verbinden app en papier

Moleskine en Evernote hebben een notitieboek ontwikkeld waarmee creatieve ideeën op papier direct kunnen worden gedigitaliseerd en gesynchroniseerd met de Evernote-app voor iPhone en iPad. De app biedt de mogelijkheid om een foto te maken van handgeschreven woorden en schetsen die zijn gemaakt in het zogeheten Evernote Smart Notebook. De gedigitaliseerde teksten en beelden worden direct deelbaar en doorzoekbaar.

Het Evernote Smart Notebook is beschikbaar in regulier en pocket-formaat voor respectievelijk 29,95 en 24,95 dollar. De app is gratis. www.evernote.com/moleskine <

#IPLINGO

Master data management

Door: Jurn Glazenburg

'Master data management' (MDM) is geen nieuwe 'masterstudie' aan de universiteit of een afkorting voor een trendy partydrug, maar de crème-de-la-crème op het gebied van het beheer van bedrijfsdata. Alle multinationals hebben MDM inmiddels geïmplementeerd in hun organisatie, schrijft business-analist Rob Karel op zijn blog. Master-data betreffen essentiële informatie op basis waarvan een bedrijf onderbouwde keuzes kan maken. Met MDM worden basisgegevens van verschillende systemen, afdelingen, mutaties, mensen en bronnen in relatie tot elkaar gebracht zodat ze kunnen worden verrijkt en inzicht bieden in de

koers van de organisatie. Allerlei datasets over mensen, dingen, plaatsen en concepten worden in onderling verband geplaatst. Een (1) klant die een (2) mobiel in een (3) winkel koopt en een (4) contract afsluit, komt bijvoorbeeld in zeker vier sets voor. Het is wel zo efficiënt als die data zijn afgestemd. Ter illustratie een voorbeeld uit de bibliotheek: aantallen bezoekers, materialen en uitleningen geven weinig inzicht in de bedrijfsvoering. Je kunt er eigenlijk geen beleid op baseren; hoe vaak politici dat ook anders zien. Daarentegen geeft het percentage bezoekers dat met uitleningen de bibliotheek verlaat en de tijdsduur van hun ver-

blijf, een concreet beeld van de stand van zaken. Op basis daarvan kan men kiezen om het verblijfsklimaat op te peppen en te gaan 'retailen'. Het resultaat zal via masterdata te monitoren zijn. Naast inzicht werkt MDM aan zuivere datasets, door dubbele en verouderde gegevens te lijf te gaan. Data-hygiëne heet dat. Een welkome beweging in de wereld van Big Data en infobesitas. Immers, 'het gaat niet om hoeveel data je hebt, maar hoe je het manage't'. Een wijsheid die bibliotheken en archieven zullen onderschrijven. <

Jurn Glazenburg is informatiespecialist bij Centre Ceramique Maastricht.

Welke criteria gebruiken menselijke beoordelaars bij Bing?

Intern document verradt hoe het personeel van zoekmachine Bing wensen van gebruikers en sites moet beoordelen.

Het weblog Search Engine Land heeft de hand weten te leggen op een uitgelekt document van Bing waarin de criteria staan die de menselijke beoordelaars van webpagina's gebruiken. Een woordvoerder van Bing heeft bevestigd dat het document, HRS Judging Guidelines genaamd, echt is. HRS staat voor Human Relevance System, de naam van het programma van menselijke beoordelaars binnen Bing. Bing beoordeelt websites om te voldoen aan de wensen van bezoekers. Hoe beter de bezoeker bediend wordt, des te groter de kans dat hij de volgende keer weer Bing gebruikt.

Bing benadrukt in de interne instructie dat de beoordelaars moeten uitgaan van de bedoeling van de gebruiker, de zogeheten *searcher intent*. De zoeker kan drie hoofdoelen hebben: informatie zoeken, navigeren op een site of de wens om een transactie te sluiten (bijvoorbeeld een formulier invullen). Per intentie moeten de beoordelaars bepalen in welke mate een webpagina aan die behoefte voldoet. Daarvoor moeten ze gebruik maken van een zogeheten beoordelingsmatrix. Deze matrix kent de classificaties 'sterk', 'gemiddeld', 'zwak' en 'heel zwak' om te bepalen in hoeverre een

pagina aan de wensen van de zoeker voldoet. Er zijn ook nog twee extra criteria: 'schadelijk' voor pornosites en 'niet beoordeelbaar' voor ontoegankelijke sites.

De beoordelaars moeten zich ook over de sterkte van de intentie van de zoeker uitspreken. Daarvoor hebben ze de criteria 'perfect', 'excellent', 'goed' en 'slecht'. In een verdere uitleg van de richtlijnen zegt Bing dat het zoekresultaat barnesandnoble.com (de

site van de boekwinkelketen) naar aanleiding van de zoekopdracht 'buy books' excellent is. Bing gaat ervan uit dat dit zoekresultaat meer dan vijftig procent van de gebruikers tevreden stelt.

In de richtlijnen staan ook aanwijzingen over het belang van actualiteit bij de beoordeling van zoekopdrachten. Als de zoekopdracht 'de jeugd van obama' is, is actualiteit minder belangrijk dan bij de query 'obama's komende speech'. <

Nederlands zoekbedrijf Silk haalt 1,3 miljoen euro op in Silicon Valley

App voor contentcuratie, zoeken en delen van informatie hoopt op miljoenen gebruikers wereldwijd.

Silk is een Nederlandse start-up die zich richt op contentcuratie en het bewaren en doorzoekbaar maken van zelfgekozen data op het web via een app. De Amerikaanse durfinvesteerder New Enterprice Associates heeft onlangs 1,3 miljoen euro in het jonge Amsterdamse bedrijf gestoken.

Silk won vorig jaar de The Next Web Startup Rally voor het beste idee. De app is inmiddels te downloaden en te gebruiken, maar

het bedrijf verwacht pas over enkele jaren winst te gaan maken als er miljoenen gebruikers zijn die via de app digitale informatie bewaren en delen.

The Guardian, een van de voorlopers op het gebied van datajournalistiek, is enthousiast over de app. Volgens het Britse dagblad is het bewaren, visualiseren en vergelijken van data met Silk kinderlijk eenvoudig en effectief. www.silkapp.com <

Silk-oprichter Salar al Khafaji op The Next Web Startup Rally

Foto: Julia de Boer

Facelift voor onderwijsbibliotheken

Verschillende bibliotheken in het hoger en wetenschappelijk onderwijs openen onlangs op een nieuwe locatie of werden in een nieuw jasje gestoken. InformatieProfessional zette er vijf op een rij.

Utrechtse UB officieel heropend

Op 3 september openen scheidend collegevoorzitter Yvonne van Rooy en burgemeester Aleid Wolfsen officieel de gerenoveerde Universiteitsbibliotheek Binnenstad van de Universiteit Utrecht. De renovatie van het complex aan de Drift, gevestigd in het oude paleis van Lodewijk Napoleon, startte in 2007. Twee jaar later trok de bibliotheek Letteren al in het deels gerenoveerde pand. Nu hebben zich daar Recht, Economie, Bestuur en Organisatie en Wijsbegeerte aan toegevoegd. In het lichte en transparante gebouw werden technische zaken zoals kabelgoten en ook lampen, boekenkasten, studietafels en andere onderdelen van het interieur benaderd als

een integraal onderdeel van de architectuur. 'Ze dienen tezamen een doel: een aangename ontmoetingsplaats creëren voor educatie en onderzoek, en voor staf en studenten,' aldus communicatieadviseur Stephanie Helfferich.

Bibliotheek Haagse Hogeschool krijgt make-over

De bibliotheek in het hoofgebouw van de Haagse Hogeschool is na vijftien jaar drastisch heringericht. In een tevredenheidsonderzoek noemden de gebruikers gebrek aan rust, onvoldoende gelegenheid om samen aan de computer te werken, ontoereikende klimaatbeheersing en te weinig licht op de werkplek. Daar is nu aan gewerkt.

Na een verbouwing van zes weken opende de bibliotheek op 24 augustus weer haar deuren. Nieuw is de lange bank met twaalf 'cafétafels', alsook een rond studie-eiland waar individueel gestudeerd kan worden. Zo zijn individuele en groepsstudeerders van elkaar gescheiden.

'De boekencollectie is voor deze gelegenheid grondig gesaneerd op grond van de uitleenfrequentie. Per saldo is ruim vijftien procent van de collectie afgestoten,' zegt bibliothecaris Jan Companjen. 'Ook hebben we tijdens de sluiting van de bibliotheek alle boeken van RFID-chips voorzien. In oktober stappen we over op selfservice bij uitleen/inname. Op dit moment zijn we ook bezig met de implementatie van een linkre-

solver en een voorziening voor simultaan zoeken, ofwel federated search.'

Nieuw Onderwijscentrum Erasmus MC

Met het begin van het academisch jaar 2012-2013 heeft het Erasmus MC in Rotterdam een nieuw Onderwijscentrum, waarvan de Medische Bibliotheek het kloppend hart is. Het Rotterdamse bureau Claus en Kaan Architecten heeft zich voor het ontwerp laten inspireren door grote hotellobby's en bibliotheken. 'Beeldbepalende elementen in dit ontwerp zijn het glazen dak dat het hele plein overspant, en een 35 meter lange boekenwand met wetenschappelijke boeken en tijdschriften,' aldus Frans Mast, directeur van de Medische Bibliotheek. 'De boekenwand bevat 1500 meter boeken en tijdschriften.'

Het Onderwijscentrum heeft naast een grote variatie aan onderwijszalen, vierhonderd studieplekken op het onderwijsplein, verschillende concentratiewerkplekken en project-groepruimten. Ook PhD's en

UB Utrecht

Foto: Dennis Sies

Haagse Hogeschool

Foto: Mieke Barendse

assistenten in opleiding tot medisch specialist volgen een deel van hun onderwijsprogramma in deze omgeving. Het Onderwijscentrum is de werkomgeving voor docenten, maar ook onderzoekers bezoeken het Onderwijscentrum om gebruik te maken van de faciliteiten van de Medische Bibliotheek.

Haagse hotelschool / Mediatheek opent in Amsterdam op nieuwe locatie

De Amsterdamse vestiging van Hotelschool The Hague huist sinds het nieuwe studiejaar in een deel van het voormalige Getronicsgebouw, in de Jan Evertsenstraat. De nieuwe behuizing voor 1200 studenten, die een gehele metamorfose heeft ondergaan, bevat tevens een campus voor de eerstejaarsstudenten. 'De mediatheek bevindt zich naast de kamers waar de eerstejaars wonen. Mede daarom hebben we de openingstijden verlengd. De mediatheek is nu tot 21 uur geopend,' aldus Marjolein van den Berg, Media Centre Officer. 'Verder gaan we voor het uitlenen ook over op een self-servicesysteem.'

Nieuw Library Learning Centre Den Haag

Sinds 3 september heeft Universitaire Bibliotheken Leiden (UBL) een zesde bibliotheeklocatie. Het betreft het Library Learning Centre van de Faculteit Campus Den Haag, gevestigd in het geheel vernieuwde pand aan de Schouwburgstraat. 'Behalve als plek, als lear-

Onderwijscentrum Erasmus MC

Foto: Alain Gil Gonzalez

ning commons, is het nieuwe Library Learning Centre voor staf en studenten belangrijk vanwege de mogelijkheid om online aangevraagde fysieke (papier) bibliotheekmaterialen uit onze Leidse bibliotheeklocaties naar Den Haag te laten komen,' aldus Josje Calff, adjunct-directeur Universitaire Bibliotheken Leiden. 'Het selfservicesysteem bestaat, evenals in de UB in Leiden, uit een uniek lockersysteem. De aanvrager houdt zijn pasje voor de scanner om de locker te openen waarin zijn boeken klaarliggen. Zodra de locker opent, registreert het systeem automatisch dat de materialen uitgeleend zijn.' De open opgestelde, niet-uitleenbare collectie is zeer be-

perkt, aldus Calff. 'Hier staan alleen de belangrijkste naslagwerken en studieboeken voor de vakken die in Den Haag gedoceerd worden. Het bleek voorlopig te ambitieus om de Haagse bibliotheekvoorziening volledig digitaal op te zetten. Uit een vooronderzoek werd duidelijk dat slechts elf procent van de verplichte tentamenliteratuur momenteel digitaal verkrijgbaar is.'

'Studiezaal samenwerken' in UBA geopend

Op 28 augustus is de nieuwe 'studiezaal B 2.01 samenwerken' officieel geopend. De zaal bevindt zich op de tweede verdieping in de Universiteitsbibliotheek Amsterdam aan het Singel en is bedoeld voor

het samenwerken in groepen. Er zijn 120 werkplekken zonder pc, coupéruimtes en loungehoeken, samenwerkhoeken met whiteboards, groepsruimtes en vier pc's voor kort gebruik. De huisregels wijken af van die in de andere studiezalen van de UB: zo is hardop overleggen toegestaan. Studenten hebben in een enquête uit 2011 aangegeven behoefte te hebben aan meer samenwerkplekken.

De 'proefstudenten' hebben verklaard dat zij 'niet meer uit de zaal weggaan', aldus Robin van Schijndel, hoofd Publieksdiensten. 'In de tentamenperiode veranderen we enige weken van "regime" en is de zaal voor individueel studeren bestemd.' <

Mediatheek Hotelschool

Foto: Marjolein van den Berg

Library Learning Centre Den Haag

Foto: Josje Calff

UB Amsterdam, Studiezaal Samenwerken

Foto: Monique Kooijmans

Q & A

Begin september sloot de allereerste lichting studenten het basisjaar van de LibrarySchool af. Initiatiefnemer en directeur Rob Bruijnzeels kijkt terug.

Allereerst: waarom is de LibrarySchool tot stand gekomen?

Openbare bibliotheken worden geconfronteerd met forse veranderingen en bezuinigingen; meer nog dan wetenschappelijke of universitaire bibliotheken. Onze maatschappelijke en culturele legitimatie staat onder druk en wij hebben daarom nieuwe ideeën, betere concepten en andere professionals nodig om een rol van betekenis te blijven spelen. Wij moeten onszelf opnieuw uitvinden in een periode waarin een 'wisseling van de wacht' aan de orde is: veel collega's gaan met pensioen. Maar wie gaan hen vervangen? En wat gaan zij doen? Op die vragen zoeken wij een antwoord en ontwikkelden een nieuw concept, waarbij het niet alleen gaat om opleiden van nieuwe professionals, maar ook om het versterken van de innovatiekracht van bibliotheken.

Wat is het bijzondere van deze School?

De School creëert een nieuwe vorm van vakmanschap en organiseert innovatie en reflectie op hoog niveau. Wij verbinden theorie en praktijk en richten ons op mensen met een baan in de openbare bibliotheek. Daardoor is de school anders dan een cursus of onderwijsprogramma, dat door willekeurig elke onderwijsinstelling kan worden aangeboden. Het opleidingsprogramma is geënt op het principe van de lerende organisatie, waardoor de School ook de kwaliteit van innovatie verhoogt in de bibliotheek waar de student vandaan komt. Ideeën, kennis en inzichten worden vanuit diverse gezichtspunten beschouwd waardoor nieuwe oplossingen en verrassende projecten ontstaan.

Hoe verhoudt deze studie zich tot andere informatieachtige opleidingen?

Onze doelgroep is specifiek: je moet al een baan hebben in een openbare bibliotheek, waarbij het gaat om jong én oud, maar altijd met de potentie om het verschil te maken. Daarnaast zijn wij geen nieuwe autonome opleiding begonnen; daarvoor is ons programma te specifiek. Wij zijn gaan samenwerken met een excellente partner op academisch niveau: de Open Universiteit. Die samenwerking bevalt goed; de OU verzorgt de cursussen terwijl wij de vertaalslag maken naar de betekenis ervan voor bibliotheekvernieuwing. Wij doen dat in de VrijeRuimte en de Digitale Campus via gesprekken, gastcolleges, excursies en activiteiten. Wij hebben ook niet een curriculum van een klassieke bibliotheekopleiding maar organiseren ons leerprogramma rond de begrippen cultuur, technologie, samenleving en organisatie. De LibrarySchool kent

verschillende studievarianten, variërend van het eenjarige basisjaar (dat voor iedereen verplicht is) tot een meerjarige studie voor een Master of MBA.

Met wie werken jullie samen en hoe wordt de School gefinancierd?

Vanaf 2009 is gewerkt aan de realisatie van de School. Daarbij werken wij samen met een aantal grote bibliotheekorganisaties zoals de OBA en opereren we in een breder netwerk van allerlei culturele instellingen, zoals musea en andere 'cultural creatives'. De School is financieel 'selfsupporting': wij worden betaald door de deelnemende bibliotheken en hebben in NBD/Biblion een fantastische sponsor. In ons businessplan staat dat wij het aantal samenwerkingspartners en sponsors verder willen uitbreiden.

Wanneer zijn jullie gestart? En was het aantal studenten naar verwachting?

Wij zijn met negen studenten aan onze eerste jaargang begonnen in 2011 en daarvan behaalden zeven in september 2012 hun 'meesterproef'. Dat aantal is voldoende voor een dekkende exploitatie, maar wij hopen de komende jaren op meer inschrijvingen. Want deze eerste zeven zijn stuk voor stuk betere professionals geworden en ik gun elke bibliotheekorganisatie toch minstens één zo'n goed gekwalificeerde 'change-agent'.

Wat heeft je verrast tijdens dit eerste 'jaar'?

Vooral de kwaliteit van de studenten en daarnaast was het opvallend dat onze benadering tot veel enthousiasme leidde bij een aantal creatieve geestverwanten. Er was – met name in Amerikaanse vakkringen – veel belangstelling voor de School, met als uitvloeisel een Masterclass met 'bibliotheekinnovator nr. 1' Professor David Lankes, die wij eind augustus organiseerden. Een tweetal gerenommeerde vaktijdschriften plaatste artikelen over de School: het eerste in Library Management en dat artikel viel zo in de smaak bij de uitgever (Emerald) dat zij besloten om een samenvatting als 'Library Innovation' te publiceren in Managing Information, het ledenblad van ASLIB.

Hoe zie je de toekomst?

Ik hoop dat wij de tijd en de kans krijgen om de School verder uit te bouwen tot een onmisbaar instituut, dat bibliotheken sterker maakt in hun innovatieproces. En dat de School opereert in een bredere (lieft internationale) context. Met meer sponsors. <

Vernieuwende apps dankzij Open Cultuur Data

Open data, of big data, beginnen steeds meer vorm te krijgen in Nederland en daarbuiten. Overheden, bedrijven, non-profits zien langzaam het voordeel om hun data, die nog vaak 'opgesloten' zitten in interne systemen en webapplicaties, vrij te geven. Op deze manier krijgen ontwikkelaars en andere geïnteresseerden en belanghebbenden mogelijkheden hier nieuwe betekenis aan te geven. Ook de culturele sector haakt in met verschillende initiatieven voor open cultuurdata, waarvan inmiddels de eerste verrassende toepassingen zichtbaar worden.

Pepijn Lemmens

'Games blijken aantrekkelijke toepassingen van open cultuurdata'

Tot 31 december van dit jaar kunnen ontwikkelaars meedingen naar verschillende prijzen in de competitie *Open Cultuurdata*.¹ De uitdaging van de competitie is toepassingen te maken die bijdragen aan het vergroten van het publieksbereik van cultuur (online, offline, onsite), waarmee publieksgroepen op nieuwe manieren bereikt en betrokken kunnen worden, en die datasets met elkaar verbinden. De beschikbare datasets zijn afkomstig van musea, archieven en erfgoedinstellingen die ervoor

hebben gekozen hun 'digitale deuren' te openen voor externe ontwikkelaars. Het netwerk Open Cultuur Data werd eind 2011 opgericht door het Innovators Network Erfgoed (INE) en Hack de Overheid, een organisatie die zich sterk maakt voor meer open data bij overheden in Nederland. Het jonge netwerk maakte in korte tijd acht datasets vrij van onder meer het Rijksmuseum, het Nationaal Archief en het Nederlands Instituut voor Beeld en Geluid. Deze datasets mochten gebruikt worden in het kader van de door Waag Society georganiseerde competitie *Apps voor Nederland*, die met name gericht was op open overheidsdata. Uiteindelijk wonnen drie apps prijzen die met de culturele datasets waren gemaakt, waaronder Vistory, de algehele winnaar van *Apps voor Nederland*.² Op basis van dit succes werd Open Cultuur Data in 2012 voortgezet met steun van Beelden voor de Toekomst en Creative Commons

Wie is...

Pepijn Lemmens is webcoördinator bij het Nederlands Architectuurinstituut (NAi). Daarnaast houdt hij zich als freelancer bezig met het ontwikkelen van culturele websites en applicaties.

‘Ontwikkelaars zijn niet alleen geïnteresseerd in metadata’

Afbeeldingen uit verschillende open cultuurdata-bronnen. Collecties Rijksmuseum, Polygoon-Profliti / Nederlands Instituut voor Beeld en Geluid (OpenBeelden.nl), Nationaal Archief, Koninklijke Bibliotheek, Visserijmuseum Zoutkamp, Van Gogh Museum, Mauritshuis.

Wat zijn open data?

Bij open data gaat het om een methode van informatie aanbieden via internet zodat deze herbruikbaar (interoperabel) zijn met verschillende systemen. Om partijen die open data publiceren, te stimuleren hun data in een zo herbruikbaar mogelijk formaat beschikbaar te stellen, heeft Tim Berners-Lee, bedenker van het World Wide Web, een vijfsterrenmodel voorgesteld. Hierbij worden de volgende sterren toegekend:

- ★ De data zijn beschikbaar op internet, in welk formaat dan ook.
- ★★ De data zijn online beschikbaar in een gestructureerd formaat, dat geschikt is voor automatisch hergebruik (zoals Excel in plaats van een plaatje van een tabel).
- ★★★ De data zijn online beschikbaar in een open bestandsformaat (zoals CSV in plaats van Excel).
- ★★★★ Al het bovenstaande, en bovendien wordt gebruik gemaakt van de open standaarden Resource Description Framework (RDF) en SPARQL, zodat anderen makkelijk naar de data-objecten kunnen verwijzen.
- ★★★★★ Al het bovenstaande, en bovendien wordt er naar data van anderen verwezen voor meer context van de data.

Linked Open Data (LOD) is een community-project dat staat onder toezicht van het World Wide Web Consortium (W3C). Linked Open Data (vijf sterren) is het essentiële onderdeel van het semantisch web.¹¹

Illustratie: Eric van den Berg

Nederland. Kennisland en het Nederlands Instituut voor Beeld en Geluid voeren het project uit.

Toepassingen

Uit de hackathons die Open Cultuur Data en Hack de Overheid organiseerden, blijkt dat vooral toepassingen met afbeeldingen die verschillende datasets combineren populair zijn. Zo creëerde ab-c media monumenten.info, een website en app die op basis van het monumentenregister van de Rijksdienst voor het Cultureel Erfgoed (RCE), Wikipedia, afbeeldingen van Wikimedia Commons, fotoverzamelsite Flickr en historische archieven en musea meer informatie geven over alle rijksmonumenten in Nederland.

Mobiele apps lijken zich het beste te lenen voor open cultuurdata-toepassingen. Succesverhaal van Open Cultuur Data is het eerder genoemde Vistory. Deze app maakt

gebruik van de geolocatie van een mobiele telefoon en zoekt op basis daarvan naar filmfragmenten (afkomstig van de dataset Open Beelden van het Nederlands Instituut voor Beeld en Geluid) die in de buurt zijn opgenomen. Gebruikers van de app kunnen een frame van de video ‘bevriezen’ wanneer deze overeenkomt met het beeld dat zich op dat moment voor de camera van de telefoon bevindt en vervolgens een foto maken. De foto wordt opgeslagen in de app-backend met een geolocatie en de timestamp van de video. Gebruikers kunnen hun toen-en-nu-opnamen vervolgens delen via Facebook en Twitter. Vistory combineert daarmee open datasets met user generated content tot een game-achtige ervaring.

Vistory won tijdens de wedstrijd Apps voor Nederland begin 2012 uit een veld van 48 deelnemers de hoofdprijs. De jury over Vistory: ‘De app heeft een sterk educatief karakter, maar kan ook ingezet wor-

‘Een belangrijke beperking in het vrijgeven van erfgoeddata is de complexiteit van de rechten’

Verschillende schermen van de app monumenten.info

den in bijvoorbeeld de toeristische sector. Daarnaast stimuleert Vistory participatie door gebruikers op te roepen zelf beelden toe te voegen en zo de dataset te verrijken.’ Games blijken sowieso aantrekkelijke toepassingen van open cultuurdata. Op basis van de dataset van het Rijksmuseum zijn twee quizzes ontwikkeld waarbij ofwel de juiste naam van het werk geraden moet worden, ofwel de maker van het werk. De Rijks-Quiz daagt iedereen uit zijn of haar kennis van de schilderkunst te testen door uit een lijst met vier opties de goede maker bij een werk te kiezen. De Rijksmuseum Quiz doet min of meer hetzelfde met de juiste titel van een werk.

Copyright

Een belangrijke beperking in het vrijgeven van culturele/erfgoeddata als open data door erfgoedinstellingen is de complexiteit van de rechten, met name het auteursrecht. Hoewel de nieuwe Europese richtlijnen ten aanzien van *Public Sector*

Information (PSI) als het aan eurocommissaris Kroes ligt ook gaan gelden voor erfgoedinstellingen, is het auteursrecht op erfgoedcollecties nog een heikel punt.³ Om te zorgen dat data echt hergebruikt kunnen worden, is het een vereiste deze beschikbaar te stellen onder een open licentie, bijvoorbeeld een Creative Commons-licentie CC0 (Creative Commons Zero: data zijn vrij te gebruiken zonder noodzaak voor attributie of openstelling voor hergebruik), CCBY (Creative Commons, naamsvermelding: de data zijn vrij te gebruiken mits onder vermelding van de bron) en CCBYSA (Creative Commons, naamsvermelding, gelijkdelen, de data zijn vrij te gebruiken mits onder vermelding van de bron en het ‘dataprodukt’ dat hieruit voortkomt wordt onder dezelfde CC-licentie vrijgegeven).

Voor erfgoed- en cultuurinstellingen is deze licentievereiste vaak een beperkende factor: veel collecties in het beheer van instellingen zijn geen eigendom van de instelling zelf. Zij kunnen dus niet bepalen onder welke licentie deze wordt geplaatst (overigens geldt dit meestal alleen voor de content, de feitelijke inhoud van de collectie, niet voor de metadata die instellingen zelf produceren). Vaak gelden er nog auteursrechten van de vervaardiger, archiefvormer en anderen. Om die reden bestaan de meeste ‘culturele datasets’ die op dit moment beschikbaar zijn, dan ook uit content waarvan de maker inmiddels meer dan zeventig jaar geleden is overleden, de termijn waarop het auteursrecht op een werk vervalt en dit toevalt aan het publieke domein. Voorbeelden zijn de datasets van het Rijksmuseum⁴ en het Amsterdam Museum.⁵

Het openstellen van datasets van recen-

tere ‘content’ stuit vaak op bezwaren: los van de rechten van de oorspronkelijke maker, hebben cultuurinstellingen vaak ook te maken met de rechten van de maker van de afbeelding, het afgeleide werk. Een voorbeeld: Pierre Cuypers, architect van onder meer het Rijksmuseum, overleed op 3 maart 1921. Op basis van die datum zou het werk van Cuypers dus in het publieke domein vallen. Dat betekent echter niet dat alle afbeeldingen van het Rijksmuseum zomaar vrij te (her)gebruiken zijn: een foto van het gebouw kan gemaakt zijn ver na die datum, waarbij de fotograaf nog rechten kan doen gelden op zijn afbeelding. Omdat de meeste cultuur- en erfgoedinstellingen collecties met zowel origineel als afgeleid materiaal bezitten, is het ‘clearen’ van alle rechten op digitale archieven een tijdrovende en complexe taak. Vaak zijn er in het verleden wel overkoepelende afspraken gemaakt met makers en andere rechthebbenden over publicatie op bijvoorbeeld de website van een instelling, maar gelden die afspraken niet voor een relatief nieuwe uitingsvorm als open data.

Datasets

Ondanks de complexiteit rondom rechten en rechthebbenden, zijn er op het Open Cultuur Data-platform inmiddels negentien datasets beschikbaar.⁶ In veel gevallen betreft dit metadata van de archieven, maar ook geluidsfragmenten van het Nederlands Instituut voor Beeld en Geluid, de mode- en textielcollectie van het Fries Museum en historische kaarten van het Nationaal Archief.

Op basis van de eerste ervaringen met het

Hackaton

Een hackathon, ook wel *hack day of codefest* genoemd, is een evenement waarbij softwareontwikkelaars en anderen die werkzaam zijn binnen de softwarewereld, zoals ontwerpers en interface designers, intensief samenwerken aan een softwaregerelateerd product. Een typische hackathon duurt één of meer dagen en heeft tot doel in korte tijd te komen tot werkende prototypen, zoals apps en websites.

inbrengen van data op hackathons heeft Open Cultuur Data een aantal conclusies getrokken over wat vanuit het perspectief van een hacker en ontwikkelaar interessant bevonden wordt.

De belangrijkste conclusie is dat (omvang)rijke content gewild is. Ontwikkelaars hebben vooral interesse voor zo veel mogelijk en zo interessant mogelijke content, en niet enkel metadata. Uiteindelijk spreekt het meer tot de verbeelding om iets te doen met de afbeeldingen uit collecties, zoals de *Nachtwacht* van het Rijksmuseum of de *Zonnebloemen* van het Van Gogh Museum, dan met alleen de metadata van deze stukken, zo blijkt. Het EYE Film Instituut Nederland stelde voor de wedstrijd Apps voor Nederland metadata van hun collectie Nederlandse films onder CC0 beschikbaar. Deze data werden door niemand gebruikt. Het Rijksmuseum bracht naast metadata van zijn gehele collectie uiteindelijk ook een groot deel van de eigen content uit de collectie in. Aanvankelijk was het Rijksmuseum van plan om contentselecties te maken rond specifieke onderwerpen, maar uiteindelijk is ervoor gekozen om de selectie zo breed mogelijk te houden. Deze strategie leverde vlak na de afsluiting van de wedstrijd Apps voor Nederland (binnen een maand) al elf applicaties op.

Lizzy Jongma (Rijksmuseum): 'We zijn kunstwerken gaan selecteren die auteursrechtelijk vrij zijn en waar we beeldmateriaal van hebben, vanuit de veronderstelling dat appbouwers altijd beeldmateriaal willen gebruiken. Deze veronderstelling blijkt juist. Zodoende zijn wij tot een selectie van ruim honderdduizend kunstwerken van vóór 1840 gekomen. We merken inderdaad dat de meeste appbouwers op zoek zijn naar de Rembrandts en werken uit de Gouden Eeuw. Dit hebben wij kunnen leveren. We vinden het wel spijtig dat wij onze modernere parels niet als open data beschikbaar hebben kunnen stellen en zodoende ook niet een ander beeld van het Rijksmuseum hebben kunnen bieden.'⁷

Voordelen voor de organisatie

De voordelen van het beschikbaar zijn van open datasets voor ontwikkelaars is evident, maar waarom zouden culturele organisaties hun data als open data ter

beschikking stellen? Wat winnen zij er zelf mee? Daar blijken verschillende redenen voor te worden opgegeven.

Het stimuleren van hergebruik van data, het zo breed mogelijk ontsluiten en het verrijken van culturele data zijn voor culturele instellingen de drie hoofdargumenten om met open data aan de slag te gaan. Open data kunnen culturele instellingen helpen hun publieke functie als instelling beter te vervullen. Daarnaast neemt de toegang en het hergebruik toe en ontstaat er grotere samenwerking tussen instellingen. Goed voorbeeld hiervan is Maritiem Digitaal, een samenwerkingsverband van onder meer het Scheepvaartmuseum, het Maritiem Museum Rotterdam, maar ook het Visserijmuseum Zoutkamp. Gezamenlijk hebben zij hun datasets beschikbaar gemaakt. 'Dit heeft voor een klein museum als Visserijmuseum Zoutkamp ook het voordeel dat ze nu in de media in één adem worden genoemd met het grote Rijksmuseum, omdat ook hun data nu open zijn,' aldus Nikki Timmermans, projectleider Open Cultuur Data bij Kennisland.

Het beschikbaar hebben van open data via een API (Application Programming Interface) biedt ook voordelen voor de instelling zelf, omdat op die manier eenvoudiger nieuwe toepassingen kunnen worden ontwikkeld, gebruikmakend van zowel de data van de eigen instelling, als van die van collega's.

Open data maken daarnaast toepassingen mogelijk waar culturele instellingen zelf niet aan zouden denken. Zo ontwikkelde ab-c media een app die de collectie van het Rijksmuseum met behulp van gezichtsdetectie doorzoekt. Dit biedt de mogelijkheid de Rijkscollectie op een meer 'menselijke' manier te doorzoeken.⁸

Door toepassing van open data wordt de waarde van de collectie dus vergroot. Hierbij moet evenwel eerder worden gedacht aan *soft benefits*, zoals hogere (online) bezoekersaantallen, contextualisering van collecties en objecten op externe platforms als Wikipedia en verrijking van metadata, dan aan de verhoging van financiële baten.

Meer mogelijkheden voor waardecreatie zitten volgens Nikki Timmermans, projectleider Open Cultuur Data, in het combineren van cultuurdata met andere datasets, zoals toeristische informatie. Zo verbindt de website Arts Holland⁹ de

'Op het Open Cultuur Data-platform zijn inmiddels negentien datasets beschikbaar'

'uitgaansinformatie' van het Nederlands Bureau voor Toerisme en Congressen en het Nederlands Uitbureau met data van culturele instellingen tot een toeristische cultuur-'gids'. Door ook marketingprofielen te verbinden met cultuurdata, ontstaan nog meer toepassingen. 'Denk aan samenwerking met een bedrijf als Booking.com. Hiermee zouden toeristen op maat gewezen kunnen worden op voor hen interessante cultuur in de buurt van hun verblijfplaats,' aldus Timmermans. Nu ook de grote Europese erfgoedportal Europeana¹⁰ heeft aangekondigd de eigen metadata als open data te gaan aanbieden, wordt de 'snoepspot' waaruit ontwikkelaars kunnen alleen maar groter. Gecombineerd met data van overheden, zorg, onderwijs en andere organisaties zal dit de komende jaren naar verwachting leiden tot vele nieuwe toepassingen van erfgoedinformatie. <

Noten

1] www.opencultuurdata.competitie.

2] www.vistory.nl.

3] Jos van Dijk, 'Erfgoed te geef? Nieuwe Europese richtlijn voor overheidsinformatie', in *InformatieProfessional* nr. 9/2012.

4] www.rijksmuseum.nl/api.

5] www.amsterdammuseum.nl/open-data.

6] www.opencultuurdata.nl/datasets.

7] Creative Commons Nederland. Maarten Zeinstra en Nikki Timmermans: *Open data: delen, verbinden en verrijken*. www.opencultuurdata.nl/2012/07/open-cultuur-data-publiceert-drie-papers/

8] weblab.ab-c.nl/rijksmuseum.

9] www.artsholland.com.

10] www.europeana.eu.

11] nl.wikipedia.org/wiki/Open_data.

Toegangspoort tot digitaal onderzoeksparadijs

Een grote groep geesteswetenschappers wil de historische veranderingen in de Nederlandse taal en cultuur in kaart brengen. Dat kan alleen met een nieuw onderzoeksinstrumentarium. En dat is precies het doel van de oprichting van Nederlab. Nicoline van der Sijs licht het nieuwe project toe.

Nicoline van der Sijs

‘Nederlab wil een onderzoeksomgeving creëren waar geesteswetenschappers onderzoek kunnen doen naar de Nederlandse taal en cultuur’

Sinds de eerste erfgoedinstellingen zo’n jaar of tien geleden een eerste aarzelende schrede op het digitaliseringspad zetten, is er veel gebeurd. Hoewel veel instellingen – bibliotheken, archieven, onderzoeksinstituten, musea – nog slechts een klein deel van hun collectie gedigitaliseerd hebben, realiseren ze zich allemaal dat de toekomst ligt in de digitale wereld: gebruikers vragen om digitale toegang tot collecties, en de ervaring heeft inmiddels geleerd dat een digitale collectie veel vaker wordt geraadpleegd dan een papieren collectie. Iedere instelling worstelt met de vraag hoe de digitalisering het best, efficiëntst en goedkoopst kan worden uitgevoerd, en hoe de collectie het beste vindbaar kan worden gemaakt. Er zijn allerlei instanties in het leven geroepen om instellingen te ondersteunen en te adviseren bij de digitalisering van tekst-

data, de uniformering van de metadata en het aanbieden of ontwikkelen van tools: computerprogramma’s waarmee gebruikers hun weg door de data en metadata kunnen vinden. Stichting DEN (Digitaal Erfgoed Nederland) en de Vlaamse tegenhanger FARO geven adviezen over de beste aanpak van digitaliseren. Het infrastructuurprogramma CLARIN (met zijn beoogde opvolger CLARIAH) bevordert dat verschillende formaten en tools naadloos met elkaar samenwerken en ge-uniformeerd en geharmoniseerd worden. SURF en SARA leveren ict-infrastructuurdiensten aan universiteiten en hogescholen op het gebied van bijvoorbeeld cloud-dataopslag en beheerssystemen voor de toegang tot werkruimtes. Onder andere het KNAW/NWO-instituut DANS en het Max Planck Instituut Nijmegen zorgen voor het duurzaam opslaan van gegevens. Omvangrijke digitale tekstbestanden worden inmiddels beschikbaar gesteld door de Koninklijke Bibliotheek (KB) en de universiteitsbibliotheken. Deze bestanden zijn via massadigitalisering totstandgekomen: tientallen miljoenen pagina’s uit boeken, tijdschriften en kranten zijn gescand en vervolgens door een programma voor optische tekenherkenning (ocr) gelezen. Het nadeel van deze methode is dat de computer nog steeds veel leesfou-

Wie is...

Nicoline van der Sijs is historisch taalkundige. Ze publiceerde talloze boeken over de geschiedenis van het Nederlands. Ze is vaste medewerker van *Onze Taal* en wetenschapscolumnist bij NRC Handelsblad. Van der Sijs werkt als projectleider voor Nederlab in dienst van het Meertens Instituut.

‘Alle losse, gedigitaliseerde tekstbestanden dienen als eenheid doorzoekbaar gemaakt te worden’

Achttiende-eeuwse schuldbekentenis (afkomstig uit de documenten die Engelsen geconfisqueerd hebben op gekaapte schepen; origineel in The National Archives, Kew, Londen, scan in Nationaal Archief Den Haag)

en Gerbrand Adriaensz. Bredero kunnen conclusies getrokken worden over de wisselende populariteit van deze drie zeventiende-eeuwse schrijvers in latere eeuwen. Nog weer andere onderzoekers willen automatische tekstvergelijkingen met de computer uitvoeren om plagiaat, citaten of parafrazen op te sporen, om metaforen te herkennen (*drankzucht* als ‘kanker van de maatschappij’) of om teksten waarvan auteur, datering of herkomstplaats onbekend zijn, te herleiden tot een specifieke auteur, periode of regio.

De beantwoording van al dit soort onderzoeksvragen levert bouwsteentjes voor het uiteindelijke, hogere doel van een grote groep geesteswetenschappers: het in kaart brengen van de historische veranderingen die binnen de Nederlandse taal en cultuur in de loop van vele eeuwen hebben plaatsgevonden, en het achterhalen welke factoren verantwoordelijk zijn voor het optreden van die veranderingen. Dat kan echter alleen met een nieuw onderzoeksinstrumentarium. En dat is precies het doel van de oprichting van Nederlab.

Breed gedragen

Om langetermijnveranderingen in de taal en de cultuur te kunnen traceren, is een heel groot corpus aan gedigitaliseerde teksten nodig, van de oudste geschreven

periode (circa 800) tot heden, met allerlei soorten teksten (fictie, non-fictie et cetera), die representatief over de hele periode zijn verdeeld. Op dit moment zijn er wel veel historische teksten gedigitaliseerd, maar ze worden door een groot aantal instellingen op verschillende plaatsen aangeboden. Iedere instelling biedt zijn eigen zoekinterfaces en zoekmogelijkheden, er bestaan aanzienlijke kwaliteitsverschillen tussen de verschillende corpora, en iedere instelling voegt zijn eigen metadata toe. Het gevolg hiervan is dat al deze tekstbestanden – en hun metadata – slechts naast elkaar, en niet tegelijkertijd en samen, kunnen worden doorzocht en geanalyseerd. Voor de beantwoording van langetermijnveranderingen is het noodzakelijk dat alle losse tekstbestanden als eenheid (gedistribueerd) doorzoekbaar gemaakt worden. Dat is de vurige wens van de geesteswetenschappelijke wereld.

Die wens wordt gelukkig gedeeld door de dataleveranciers (de wetenschappelijke bibliotheken), infrastructuurorganisaties en toolontwikkelaars: ook zij zien de enorme voordelen van het aan elkaar koppelen, harmoniseren en uniformeren van omvangrijke tekstbestanden en metadata. Dat vergt echter extra inspanning van iedereen. Om die mogelijk te maken hebben enkele instellingen die onderzoek doen naar de Nederlandse taal en cultuur gezamenlijk op 1 november 2011 een

subsidieaanvraag bij het programma Investerings NWO-groot ingediend voor de oprichting van Nederlab: een gebruiksvriendelijke, algemeen toegankelijke en met tools verrijkte gebruikersomgeving, waarbinnen alle gedigitaliseerde teksten die relevant zijn voor de geschiedenis van de Nederlandse taal en cultuur zijn bijeengebracht. De Raad van Bestuur bestaat uit prof.dr. Hans Bennis (penvoerder en initiatiefnemer, Meertens Instituut), Cees Klapwijk (DBNL), dr. Nicoline van der Sijs (projectleider, Meertens Instituut) en dr. Henk Wals (Huygens ING). De aanvraag voor Nederlab wordt gesteund door de hele geesteswetenschappen: alle universiteiten zijn vertegenwoordigd in een van de vier adviesraden.

Spin in digitale onderzoeksweb

Dankzij deze subsidies wil Nederlab uitgroeien tot de spin in het wetenschappelijke digitale onderzoeksweb. En daarbij gaan we zeker niet het wiel opnieuw uitvinden. Nederlab gaat niet zelf tekstbestanden digitaliseren – die komen van de wetenschappelijke bibliotheken. Evenmin zal Nederlab nieuwe tools gaan ontwikkelen; wel worden bestaande tools aangepast zodat ze geschikt worden gemaakt binnen de infrastructuur en kunnen werken op historische teksten. De meeste tools – voor

bijvoorbeeld zoeken en datamining – zijn immers ontworpen voor moderne teksten. De technische infrastructuur wordt als een Ikea-kast opgebouwd uit bestaande onderdelen: technologieën voor het verlenen van toegangsrechten voor gebruikers komen van SURE, virtuele werkruimtes komen uit verschillende door NWO en KNAW gesubsidieerde toolsprogramma's, voor zoektechnologieën werken we samen met specialisten van de UvA en de Universiteit Delft, het duurzaam opslaan van de data en metadata vindt plaats in overleg met het Max Planck Instituut, het harmoniseren van de verschillende dataformaten en de verschillende standaards vindt plaats binnen CLARIN-verband. Net als bij een Ikea-kast sluiten de verschillende onderdelen lang niet altijd goed op elkaar aan en ontbreken er hier en daar onderdelen, waardoor er nog veel zal worden gevergd van het improvisatievermogen van de technici.

Nederlab wil een laag leggen boven op de portalen met data en metadata van de verschillende instellingen. In het eerste jaar wordt de Nederlab-infrastructuur neergezet, en worden de (getranscribeerde) tekstbestanden en metadata van de DBNL als onderzoekscorpus ingebracht. In de daaropvolgende jaren worden de gegevens gestructureerd uitgebreid: daarbij worden bijvoorbeeld de auteursgegevens van de KB gekoppeld aan die van de DBNL. Dat moet eenmalig met de hand gebeuren (iemand moet beslissen of Jan Janssen uit de KB dezelfde is als Jan Janssen uit de DBNL). Is de koppeling eenmaal gelegd, dan worden voortaan alle werken van Jan Janssen automatisch aan elkaar gekoppeld, ook werken die hij in de toekomst nog zal publiceren.

Betrouwbare metadata

Voor onderzoekers is het heel belangrijk dat teksten zijn voorzien van geüniformeerde en gedetailleerde metadata. Wil je bijvoorbeeld uitspraken kunnen doen over het taalgebruik in de zeventiende eeuw, dan moet een twintigste-eeuwse tekstuitgave van Vondel niet in zijn geheel tellen als twintigste-eeuwse publicatie, maar er moet een scheiding worden gemaakt tussen de oorspronkelijke – zeventiende-eeuwse – tekst en het voor- en nawerk van de twintigste-eeuwse editeur. Als je een dergelijke scheiding niet maakt,

kan een naïeve onderzoeker immers concluderen dat Vondel al woorden als *tof* en *oké* gebruikte, terwijl die in werkelijkheid op het conto van de editeur geschreven moeten worden – en dus stammen uit de twintigste eeuw.

Ook moet bij teksten worden aangegeven hoe betrouwbaar de data zijn voor onderzoek: teksten die met ocr gelezen zijn, bevatten vaak veel leesfouten en zijn daardoor ongeschikt voor statistische analyses. Een van de doelstellingen van Nederlab is om te bevorderen dat de onderliggende data worden gecorrigeerd: daarvoor is de subsidie niet toereikend, maar we willen wel aanmoedigen dat tekstcorrecties uitgevoerd gaan worden door middel van crowdsourcing – waarmee het Meertens Instituut inmiddels veel en zeer positieve ervaring heeft. Daarnaast zal ook worden gewerkt aan de automatische correctie en verbetering van de zoektechnologie, waardoor leesfouten omzeild kunnen worden: daartoe werkt Nederlab samen met Nederlandse toolontwikkelaars als de door NWO-gesubsidieerde projecten Catch en CatchPlus om het culturele erfgoed digitaal te ontsluiten. Ook zullen de resultaten worden benut van het onlangs afgesloten Europese IMPACT-project dat zich bezighoudt met de verbetering van de optische tekenherkenning.

Meerwaarde

Nederlab vormt zo het eerste gemeenschappelijke platform voor geesteswetenschappers, dataleveranciers (bibliotheken) en technici. Omdat Nederlab vanuit één centraal punt alle bestaande digitale tekstbestanden tegelijkertijd doorzoekbaar maakt, zal het voor veel onderzoekers het beginpunt voor hun onderzoek worden. Iedere onderzoeker krijgt een eigen virtuele werkruimte binnen Nederlab waar hij, alleen of met andere onderzoekers, data kan verzamelen en met tools bewerken. De verwachting is dat de infrastructuur van Nederlab zal leiden tot samenwerking en synergie binnen de geesteswetenschappen en tot het stellen van nieuwe, veelal interdisciplinaire, onderzoeksvragen. Onderzoekers, studenten, promovendi en postdocs zullen zeer nauw betrokken worden bij de inrichting van Nederlab, en er zal veel tijd en energie gestoken worden in het consulteren en informeren van de onderzoekers. Tijdens de duur van het

‘Met Nederlab is een investering van 4 miljoen euro gemoeid’

project wordt een helpdesk ingericht, en er komt een digitaal forum waar onderzoekers met elkaar kunnen overleggen.

Op deze manier zal Nederlab leiden tot nieuwe gebruikers en nieuwe gebruiksmethoden van de data en metadata. Een ander positief effect van de oprichting van Nederlab is dat alle betrokken technische partijen zullen komen tot afspraken over standaardisering en harmonisering. Dit zal niet alleen leiden tot een betere toegankelijkheid en vindbaarheid van de bestaande corpora, maar ook tot kwaliteitsverbetering en standaardisering van de data en metadata.

Met een betrekkelijk geringe investering wordt zo een enorme meerwaarde verkregen. Dit is conform de toekomstvisie van eurocommissaris Neelie Kroes in de inleiding van het rapport *Riding the wave* (zie cordis.europa.eu/fp7/ict/e-infrastructure/docs/hlg-sdi-report.pdf): ‘My vision is a scientific community that does not waste resources on recreating data that have already been produced, in particular if public money has helped to collect those data in the first place. Scientists should be able to concentrate on the best ways to make use of data. Data become an infrastructure that scientists can use on their way to new frontiers.’

Nederlab is als nieuwe speler aan de bal: u hoort nog van ons.

www.nederlab.nl

E-mailarchivering: van probleem naar routine

E-mail blijft ondanks de opmars van sociale media een van de belangrijkste communicatiemiddelen. Toch kampen veel organisaties nog steeds met het probleem van e-mailarchivering. Filip Boudrez bespreekt een aantal oplossingen.

Filip Boudrez

‘Juristen, ict’ers, recordsmanagers en archivarissen dragen ieder vanuit eigen perspectief oplossingen voor e-mailarchivering aan’

Recente onderzoeken geven aan dat het oplossen van e-mailarchivering bij veel organisaties nog steeds hoog op de agenda staat.¹ De overvloed aan mailberichten is slechts een van hun uitdagingen. Andere zijn: de tijd die het terugvinden van e-mails kost, de mailboxen die voortdurend tegen hun maximale capaciteit aanlopen, de onvolledige dossiers door de persoonlijke opslag van e-mails en bijlagen, de privacy- en vertrouwelijkheidsaspecten, de niet-naleving van selectievoorschriften, enzovoort. Toch is e-mail al lang ingeburgerd en wijdverspreid, wat blijkt uit de verdere jaarlijkse toename van het e-mailverkeer. Waar volgens schattingen in 2010 wereldwijd nog 294 biljoen e-mails werden verstuurd, waren dat er in 2011 al 107 triljoen.² Een werknemer in België ontvangt gemiddeld 38 e-mails per dag.³

Een (on)opgelost probleem?

Sinds jaar en dag buigen juristen, ict’ers, recordsmanagers en archivarissen zich over de verschillende uitdagingen die e-mailarchivering met zich meebrengt. Elke professie draagt vanuit zijn eigen perspectief oplossingen aan. Zo komen vanuit de ict-hoek technische opslagoplossingen om de mailserver en de mailboxen te ontlasten of om een alternatief te bieden voor de vele persoonlijke gegevensbestanden (bijvoorbeeld *.pst-bestanden).

In deze technische opslagoplossingen worden e-mails en bijlagen volgens een vastgestelde *retention policy* automatisch vanuit de mailbox naar een goedkoper en robuuster opslagsysteem verplaatst. In de mailbox worden de verplaatste mails vervangen door een soort snelkoppeling naar de mail in het achterliggende systeem (de ‘e-mailvault’). Om e-mails in deze uitdijende e-mailarchieven terug te vinden, wordt sinds kort tijd nu ook e-discovery geïmplementeerd.

Dergelijke e-mailvaults scoren echter niet hoog bij recordsmanagers en archivarissen. De opslagoplossingen bieden wel een technische oplossing voor overbelaste mailservers en overvolle postbussen,

Wie is...

Filip Boudrez is onderzoeker bij het Expertisecentrum DAVID en archivaris bij het Stadsarchief Antwerpen. Voor de stad Antwerpen ontwikkelde hij een digitaal depot.

maar zijn geen functionele oplossing voor e-mailarchivering. Een e-mailvault biedt immers geen adequate oplossing voor de onvolledige dossiers, het samenwerken en informatiedelen, de privacy- en vertrouwelijkheidsaspecten, een goede toepassing van selectievoorschriften, enzovoort. E-discovery komt hier evenmin aan tegemoet.

Een e-mailvault is het best te vergelijken met een verlengstuk of uitbreiding van de mailbox. In zekere zin zijn deze e-mailvaults dan ook niets meer dan een verschuiving van het probleem en consolideren ze zelfs de vermelde uitdagingen inzake e-mailarchivering. Dergelijke e-mailarchieven dragen niet bij tot een kwaliteitsvol organisatiegeheugen, maar groeien uit tot informatie-eilanden die bovendien hun eigen beheersregime vragen.

Dossiervorming

Het aanleggen van e-mailarchieven in e-mailvaults betekent ook dat mailberichten en hun bijlagen in reeksen worden opgeslagen. Vanuit recordsmanagementstandpunt is het beheren van documenten in reeksvorm niet altijd de meest efficiënte werkwijze. Hier zijn meerdere redenen voor: om documenten terug te

vinden zijn beschrijvende metadata op stukniveau nodig, permissies worden op documentniveau vastgelegd en archiefselectie betekent hoofdzakelijk een selectie op stukniveau.

Aan elk van deze nadelen hangt ook een prijskaartje vast. Metadata registreren en permissies toekennen neemt tijd in beslag en vereist beheer. De meeste organisaties beschikken over tijd noch middelen om selectie op stukniveau uit te voeren. Als bewaartermijn voor de volledige reeks e-mails en bijlagen wordt dan de bewaartermijn van het document met de langste bewaartermijn gehanteerd. Dit betekent doorgaans opnieuw dat veel documenten te lang bewaard blijven, met opnieuw kosten en risico's tot gevolg.

Een beter alternatief voor het aanleggen van reeksen is het vormen van dossiers. Dit heeft het grote voordeel dat alle documenten die bij elkaar horen, ook samen worden bewaard. De gebruiker heeft snel een overzicht van alle stukken en kan het verloop van een zaak of een project reconstrueren. Het opbergen van alle documenten in een overeenstemmende dossier- of projectmap vermijdt niet alleen informatieverbreiding over verschillende systemen, maar is vanuit recordsmanagementperspectief ook een efficiëntere wijze

‘Overvloed aan mailberichten is voor een organisatie slechts een van de uitdagingen’

‘Opbergen van e-mail en bijlagen zou niet veel meer mogen zijn dan een eenvoudige drag-and-drop of export’

om documenten te structureren en te organiseren.

Efficiëntievoordelen

Dossievorming brengt enkele belangrijke efficiëntievoordelen met zich mee. Permissies en selectievoorschriften hoeven niet langer op documentniveau te worden vastgesteld, maar worden overgeërfd van de dossiers of de reeksen. De behoefte aan beschrijvende metadata op documentniveau is ook veel minder, zodat de registratie van documenten vlotter en gebruiksvriendelijker kan verlopen.

Deze voordelen zijn ook van toepassing op e-mails en bijlagen wanneer ze in dossier- of projectmappen worden opgeslagen. Deze werkwijze levert ook nog andere voordelen op: de mailboxen blijven overzichtelijk, de gebruikers botsen niet voortdurend tegen de maximale omvang van mailboxen aan, de e-mails en bijlagen worden tijdig gearchiveerd, de e-mails en bijlagen zijn meteen raadpleegbaar voor alle betrokkenen die aan hetzelfde dossier of project samenwerken, de e-mails en bijlagen worden geback-upt en het dossier is meteen een geschikte zoekingang voor wie op zoek is naar een e-mail of een document dat als bijlage was verstuurd.

Ten slotte, maar niet in het minst, is het dossiergewijs opslaan van e-mails en bijlagen ook belangrijk om de authenticiteit van deze documenten te bewaren. E-mails

en bijlagen zijn een record voor de organisatie wanneer ze een functie of een rol in een bepaalde zaak vervullen. Net dat maakt records bijzonder: hun verbondenheid met de handelingen die ze documenteren en bewijzen. Het is dus van essentieel belang dat de relatie tot die zaak en de relaties met andere documenten van deze zaak worden vastgelegd. Het is ook slechts vanuit deze context alleen dat de e-mail en de bijlagen correct worden geïnterpreteerd en hun functie kunnen blijven vervullen.

Registratie

De e-mails en bijlagen die betrekking hebben op dezelfde zaak of hetzelfde project in dezelfde map opbergen, is wellicht de eenvoudigste en efficiëntste wijze om beide soorten relaties en dus de context van de documenten vast te leggen. Het opslaan van e-mails en bijlagen in dossier- of projectmappen is de registratie van deze documenten in het informatiesysteem van de organisatie. E-mails en bijlagen op deze wijze bewaren is dus niet alleen voor recordsmanagers en archivariissen een efficiënte methode om documenten te beheeren. Ook voor eindgebruikers die zelf hun dossiers vormen, is dit de meest efficiënte werkwijze om documenten te registreren. Door e-mails en/of hun bijlagen in de dossier- of projectmap op te bergen zijn minder metadata nodig: hun relatie met een bepaalde zaak en met de samenhangende documenten blijkt uit hun locatie. De belangrijkste recordsmanagementmetadata zijn de plaats van de e-mail en de bijlage in het dossier. Voor de registratie van e-mails en bijlagen als records hoeven in principe geen andere metadata te worden ingevuld.

De handeling van het opbergen in een map houdt twee belangrijke recordsmanagementstappen in: de declaratie van document als een record voor de organisatie en het vastleggen van de band met de zaak en de gerelateerde documenten. Beide stappen worden in een systeem van dossievorming in de praktijk gebracht door e-mails en bijlagen in een map te stoppen. Deze handeling verschilt amper met die uit de wereld van de papieren documenten en mag als een vertrouwde praktijk worden beschouwd. Het enige verschil met de dossievorming in de papieren wereld is dat zowel de e-mail als de

bijlage minimaal een duidelijke identificerende naam moeten krijgen.

Toch verdient het aanbeveling om de nodige instructies en opleiding over dossievorming te geven. Hier is een belangrijke rol weggelegd voor de recordsmanager of de archivaris. Eindgebruikers moeten immers twee zaken goed kunnen beoordelen: welke e-mails en bijlagen zijn records en in welke dossier- of projectmap horen ze thuis? Samen met een aantal afspraken over de naamgeving van mappen en documenten en het vastleggen van de verantwoordelijkheid voor de dossievorming, zorg je er op deze wijze voor dat e-mailarchivering een inherent onderdeel van het digitaal (samen) werken wordt en niets meer dan een routine is.

Systemen

Digitale dossiers bevatten doorgaans nog andere documenttypen dan e-mail of documenten die niet via e-mail worden gecommuniceerd. Digitale dossiers, inclusief e-mails en bijlagen, zullen dus maar zelden in het e-mailsysteem, maar veeleer er buiten worden beheerd. Op deze wijze wordt een e-mailsysteem opnieuw herleid tot zijn essentie: een communicatiesysteem voor de uitwisseling van e-mails en bijlagen. E-mailsystemen zijn immers geen informatiebeheers- of archiveringssystemen. Dit laatste is op zich niets nieuws: papieren brieven worden ook niet in de postkamer of in de brievenbus bewaard. Het is dan ook niet (meer) nodig om een beheersregime of archiveringsbeleid voor het e-mailsysteem te ontwikkelen.

Bij het concreet uitwerken van de opslag van e-mails en bijlagen in dossier- of projectmappen komen al heel snel documentmanagementsystemen of samenwerkingsplatformen om de hoek kijken. Heel veel organisaties beschikken over een documentmanagementsysteem of een samenwerkingsplatform. De implementatie van deze systemen blijkt in de praktijk geen wondermiddel te zijn. Ook niet voor de dossiergewijze opslag van e-mails en bijlagen. Veel organisaties met een documentmanagementsysteem of een samenwerkingsplatform blijven vaststellen dat belangrijke e-mails in persoonlijke postbussen of persoonlijke gegevensbestanden worden bewaard en dus niet beschikbaar zijn voor de organisatie en collega's. Deze vaststelling geldt overigens niet alleen

* * * * *

* * * * *

voor e-mails en bijlagen. Ook andere werkgerelateerde digitale documenten worden ondanks de aanwezigheid van een documentmanagementsysteem of samenwerkingsplatform nog steeds opgeslagen op lokale schijven, in dropbox of in andere cloudservices voor persoonlijke opslag. Nochtans bieden al deze systemen geen gespecialiseerde functionaliteiten voor metadata, versiebeheer, check-in/check-out of audit-trails.

De redenen hiervoor zijn legio en verschillen voor iedere organisatie. Een algemene vaststelling is wel dat documentmanagementsystemen en samenwerkingsplatformen een omslag van eindgebruikers vragen waarbij deze laatsten zich moeten aanpassen aan het (technische) systeem. Het is efficiënter om herkenbare oplossingen in vertrouwde systemen te zoeken. Voor e-mail en bijlagen in het bijzonder zijn veel terugkerende redenen de zoekfunctionaliteiten en de gebruiksvriendelijkheid van het e-mailprogramma en de omslachtigheid van het klasseren van e-mails en bijlagen. In veel systemen vraagt het klasseren van e-mail en bijlagen inderdaad vrij veel muisklikken en zelfs nog de manuele registratie van metadata, terwijl het opbergen van e-mail en bijlagen niet veel meer zou mogen zijn dan een eenvoudige drag-and-drop of export, wat een dossiergewijze opslag van e-mails en bijlagen mogelijk maakt.

Waar op te letten?

Voor veel systemen is een integratie tussen het e-mailprogramma en het documentmanagementsysteem of het samenwerkingsplatform beschikbaar, al dan niet ontwikkeld door de leverancier of een derde partij. Een aandachtspunt hierbij is wel de soort integratie: synchronisatie tussen systemen is niet noodzakelijk

'E-mailarchivering is bij voorkeur een integraal onderdeel van het digitaal documentbeheer binnen de organisatie'

De juiste informatie bij de juiste persoon

Adlib Bibliotheek catalogiseert meer dan boeken alleen. Adlib Bibliotheek vormt de kern van een compleet informatie- en kenniscentrum. Desgewenst kunt u deze kern uitbouwen met de uitleen-, bestel- en tijdschriftenmodules, of met vragenregistratie, SDI, full-text search en verschillende online services. Iedere vorm van informatie wordt zo op maat gemaakt voor uw gebruikers. Niet voor niets is Adlib Bibliotheek in gebruik bij vele mediatheken, bedrijven, (hoge)scholen, en juridische en overheidsinstellingen.

Adlib Bibliotheek

Veelzijdig Overzichtelijk Aanpasbaar aan alle soorten publicaties
Internetmodules: SDI attenderen, Online reserveren en Full text zoeken Eenvoudig titelbeschrijvingen ontlene Makkelijk rapporteren Geïntegreerde aanvullende modules: Bestelmodule, Uitleenmodule en Tijdschriftenmodule Meertalig Internationale standaarden SRU, ISBD/AACR2, Z39.50 MARCXML, OAI-PMH en meer Integreerbaar met Adlib Museum en Adlib Archief tot één 'crossdomain' systeem API-koppelingen Keuze databases MS SQL Server, Oracle, Adlib Internet ready.

Adlib Information Systems
(0346) 58 68 00
sales@adlibsoft.com
www.adlibsoft.com

LEES VERDER OP:

**INFORMATIE
PROFESSIONAL.NL**
website voor informatiewerkers

Heeft de backoffice toekomst?

De backoffice wordt zeer belangrijk voor de positionering van bibliotheek in de informatieketen, stelt Matthijs van Otegem. In een tweewekelijks artikel in de rubriek Bijdragen op InformatieProfessional.nl bespreekt hij de nieuwste ontwikkelingen.

* * * * *

* * * * *

‘Het verdient
aanbeveling om
instructies over
dossievorming van
e-mails en bijlagen
te geven’

hetzelfde als dossievorming. En aangezien het klasseren van e-mails neerkomt op een export van informatie, is het ten tweede ook belangrijk om na te gaan of alle archiefwaardige gegevens van en over de e-mail mee worden opgeslagen. Het opslagformaat voor de e-mails is dus een tweede aandachtspunt. Anders zou dit wel eens in ongewenst integriteitsverlies met zich kunnen meebrengen. Zo archiveer je e-mails best niet in html of pdf. Gelet op het algemene gebruik en het belang van e-mails verdient het zelfs aanbeveling om de gebruiksvriendelijkheid van het dossiergewijs bewaren van e-mails en bijlagen als *proof-of-concept* te hanteren bij de keuze van een systeem voor de opslag en het beheer van digitale dossiers. Bij het zoeken naar een geschikt systeem voor e-mailarchivering is het overigens niet aangewezen om enkel naar documentmanagementsystemen of samenwerkingsplatformen te kijken. Er is niet alleen een goedkoper alternatief met digitale mappenstructuren op fileservers, maar binnen de meeste organisaties zijn er ook nog de vele vak- en procesapplicaties (financiële systemen, HRM-pakketten, enzovoort) waarbinnen archiefwaardige documenten worden opgeslagen. Steeds meer vak- en procesapplicaties beschikken over modules voor documentbeheer. Deze modules gebruiken is doorgaans goedkoper en efficiënter dan integreren met een documentmanagementsysteem of

een samenwerkingsplatform. Ook voor deze vak- en procesapplicaties is het dus belangrijk om na te gaan in welke mate zij de functionaliteiten voor een goede dossiervorming bieden.

De keuze van een systeem of applicatie voor het vormen en het beheren van digitale dossiers kan dus verschillen van organisatie tot organisatie. Aan de basis van elke systeemkeuze ligt idealiter een constante: de dossiervorming. Het systeem of de standaard dat een organisatie kiest voor e-mailarchivering is dus bij voorkeur een dossiervormingssysteem, en niet zozeer pakket x, y of z. In dit opzicht is het anno 2012 wel vreemd om nog steeds te moeten vaststellen dat de meeste systemen die hiervoor worden aangeboden, focussen op documenten (en zelfs 'content') in plaats van dossiers als uitgangspunt of als basiseenheid te nemen.

Archivering

Ongeacht de applicatie waarin digitale dossiers worden opgeslagen, voor de archivering op (middel)lange termijn zullen deze systemen niet voldoen. Fileservers, documentmanagementsystemen, samenwerkingsplatformen of vak- en procesapplicaties zijn niet geschikt voor duurzame archivering. Archiefwaardige dossiers en hun documenten zullen dus na het verstrijken van hun administratieve bewaartermijn worden vernietigd of vanuit deze systemen naar het digitale archief van de organisatie worden overgebracht.

Al naargelang de technische keuzes zal hiervoor een protocol of een set modules nodig zijn.

Organisaties die over een digitaal depot beschikken, kunnen de klassieke recordsmanagementapplicatie (RMA)-stap overslaan, en de dossiers met (middel)langebewaartermijn rechtstreeks in het digitale depot onderbrengen, ook al worden deze dossiers op termijn nog vernietigd. Het systeem met de actieve digitale dossiers blijft op deze wijze overzichtelijk en performant.

Een aandachtspunt bij de (middel)lange-termijnarchivering van e-mails en bijlagen is hun leesbaarheid en de opslag in een duurzaam bestandsformaat. Voor e-mails is xml sinds jaar en dag het duurzaam archiveringsformaat bij uitstek.

Tot slot

E-mailarchivering is geen alleenstaand probleem dat aparte oplossingen behoeft. E-mailarchivering is bij voorkeur een integraal onderdeel van het digitaal documentbeheer binnen de organisatie. Een goede dossiervorming is in meerdere opzichten de sleutel tot het oplossen van de vele uitdagingen die e-mailarchivering met zich meebrengt. Door het klasseren van e-mails en bijlagen een onderdeel te maken van de digitale dossiervorming en het digitaal (samen) werken, wordt e-mailarchivering een routine en de normaalste zaak van de wereld. Net zoals het ontvangen en het verzenden van e-mails normaal is.

'Aan de basis van elke systeemkeuze ligt een constante: dossiervorming'

Noten

- 1] Bijvoorbeeld AIIM, *State of the ECM Industry 2011. How well is it meeting business needs*, 2011.
- 2] S. Radicati, *E-mail statistics report*, 2010; S. Radicati, *E-mail statistics report*, 2011 (www.radicati.com).
- 3] Dit cijfer is afkomstig uit een onderzoek dat in maart 2012 door Mindjet werd uitgevoerd (tinyurl.com/9bgeshq).

E-mailarchivering bij de stad Antwerpen

De administratie van de stad Antwerpen past de strategie voor e-mailarchivering toe die het Expertisecentrum DAVID (www.edavid.be) al zo'n tien jaar geleden ontwikkelde. Eindgebruikers klasseren hun archiefwaardige e-mails en hun bijlagen zelf rechtstreeks in de dossier- of projectmappen. Zij worden hierbij geassisteerd door een zelfontwikkelde softwaretool in hun MS Outlookprogramma. Deze tool suggereert de bestemming van een e-mail en registreert de nodige metadata volledig automatisch. Hierdoor worden de manuele handelingen die een eindgebruiker uitvoert tot een absoluut minimum beperkt: het selecteren van de map waarin de e-mail en/of de bijlagen thuishoren. De tool zorgt er ook voor dat e-mails en bijlagen niet dubbel worden opgeslagen.

Digitale dossiers worden opgeslagen in de digitale mappenstructuur op een fileservers of in de procesapplicatie van het organisatieonderdeel. Elke ge-

bruiker krijgt opleiding over het klasseren van documenten. Naast de vaste vragen (welke e-mails of bijlagen klasseren? waar klasseren?) wordt in deze opleiding ook aandacht besteed aan enkele organisatorische afspraken, zoals: hoe omgaan met kettingmail, hoe e-mail efficiënt gebruiken?

Archiefwaardige dossiers worden na het verstrijken van de administratieve bewaartermijn rechtstreeks vanuit de digitale mappenstructuren of de procesapplicaties naar het digitale depot van het stadsarchief overgebracht. Bij opname in het digitale depot worden de e-mails en hun bijlagen omgezet naar een duurzaam archiveringsformaat. Voor e-mails is dat een xml conform het xml-schema dat eDAVID ontwikkelde. Deze xml wordt samen met de e-mail in zijn oorspronkelijk formaat als informatiepakket verpakt en in deze vorm opgeslagen in het digitale depot (www.edavid.be/xmlschemas). Gebruikers selecteren bij raadpleging het formaat van hun keuze.

Van digitale tot legerbibliotheek

Willen bibliotheken overleven, dan dienen ze de komende jaren twee zaken aandacht te geven, aldus Jos Damen. Met aan de ene kant van het spectrum: digitale bibliotheektoepassingen; aan de andere kant de speciale en lokale collecties – en regelmatig in een combinatie van beide. In de derde aflevering van zijn serie besprekingen schenkt Damen aandacht aan zowel militaire boekcultuur als management van digitale collecties.

Door: Jos Damen

Collection development in the digital age. Edited by Maggie Fieldhouse and Audrey Marshall | London, Facet Publishing | 2012 | £ 50 | ISBN 978-1-85604-746-3 | Waardering: ●●●●○

Louis P. Sloos: Gewapend met kennis. 500 jaar militaire boekcultuur in Nederland | Nijmegen, Vantilt | 2012 | € 35 | ISBN 9789460040702 | Waardering ●●●○○

Aan diverse Engelse en Amerikaanse universiteiten is Library and Information Studies een gerespecteerd vak. In Nederland is het, positief geformuleerd, een vak in opkomst. Zeker, er zijn studies als *Book and Digital Media Studies* in Leiden en

Boekwetenschap en handschriftkunde in Amsterdam. Toch lijkt er ruimte voor een meer toegespitste moderne opleiding in een tijd waarin informatie een cruciale rol speelt in het dagelijks leven. Een organisatie als het Chartered Institute of

Library and Information Professionals (CILIP) in Groot-Brittannië doet van alles om informatie-experts en bibliotheekmedewerkers professioneler te maken, bijvoorbeeld door betrokkenheid bij en certificering van opleidingen. Ook geeft CILIP vakboeken uit.

Een van de beste boeken die ik de laatste jaren op ons vakgebied las, is het mede door CILIP uitgegeven *Collection Development in the Digital Age*. De titel doet het boek tekort. Deze verzamelbundel bevat vijftien artikelen, die alle te maken hebben met de uitbreiding van de digitale bibliotheek. Het boek bestaat uit vier delen: (1) de idee en de praktijk van collectieopbouw, (2) ontwikkelingen rond digitale bronnen, (3) ontwikkelingen in het bibliotheekaanbod en (4) hoe een bibliotheekcollectie effectief te organiseren. In de eerste drie bijdragen worden de ontwikkelingen in de laatste decennia geschetst en wordt de functie van collectieopbouw uit de doeken gedaan. 'While libraries can act as the interface to this wealth of information, one of their most important tasks is to create order out of potential chaos. They do this by selecting and describing information sources which they will offer to their users.'

De daaropvolgende bijdragen (deel 2) behandelen de hybride bibliotheek, de opkomst van e-journals en ebooks, open toegang en beheer aan bod. In deel 3 neemt de auteur het aanbod onder de loep: ebooks, consortia en repositories. Betekent het enorme maar uniforme aanbod het einde van bijzondere collectieopbouw? Wat zijn de voor- en nadelen van outsourcing?

Het laatste deel kijkt naar effectiviteit en toont bekende vergezichten: betrek de directe gebruikers bij de bibliotheek en verhoog de informatie-kennis van de klanten. Een casestudy bij de Universiteit van Liverpool laat directe toepassingen zien. Al met al een helder en nuttig boek. Voor een korte blik: het eerste hoofdstuk is te lezen op de website van de uitgever (www.facet-publishing.co.uk).

Militaire bibliotheken

Van een geheel andere orde is het boek *Gewapend met kennis* van Louis Sloos. In dit overzichtswerk, in 2012 ook een proefschrift aan de Universiteit Leiden, schetst Sloos de geschiedenis van 500 jaar militaire boekcultuur in Nederland. Dé geschiedenis? Ja, Sloos doet een uniek boekje open over de militaire boekgeschiedenis in Nederland. Hij moet diep graven. De studenten van de Genie- en schermeschool konden al in 1600 terecht in de Leidse universiteitsbibliotheek voor militaire boeken.

In vijftien hoofdstukken schetst Sloos een levendig beeld van militaire boeken en bibliotheken in Nederland. Veertig pagina's noten, 20 bladzijden literatuur en 26 pagina's register maken verdere studie mogelijk, bijvoorbeeld naar boekverkopkers in Nederland en naar kaartcollecties.

Bilderdijk en de KB

En passant ziet Sloos kans om belangwekkende zaken te onthullen, zoals een vroege partij correspondentieschaak (1804, tussen luitenant-generaal F.W. van Mauvillon en een van zijn officieren). Ook Bilderdijks functie als ere-bibliothecaris van de Koninklijke Bibliotheek wordt correct beschreven. Verder wordt de eerste druk van het *Handboek voor den Soldaat* (KMA, 1933) – bij elke soldaat bekend – in het licht gezet.

Sloos heeft een nogal descriptieve stijl, maar de eindconclusie over zijn boek blijft positief: *Gewapend met kennis* geeft een mooi overzicht van een nauwelijks beschreven vakgebied. En met meer dan 500 pagina's en 165 goed gekozen afbeeldingen is het boek niet duur te noemen. Sloos zou trouwens veel hebben aan het hierboven besproken boek. Stelling 10 van zijn proefschrift luidt: 'In digitale vorm is kennis en informatie vergankelijker dan op papier'.

Jos Damen is hoofd van bibliotheek en IT bij het Afrika-Studiecentrum in Leiden.

OP KOMST:

**WORKSHOP
DE 'BEHENDIGE' INFOR-
MATIEPROFESSIONAL
DOOR MICHELYNN
MCKNIGHT**

Michelynn McKnight verzorgt op vrijdag 16 november een workshop over de 'behendige' informatieprofessional. Basis voor de workshop is haar jarenlange ervaring als informatieprofessional in alle soorten bibliotheekomgevingen. McKnights boek *The Agile Librarian's Guide to Thriving in Any Institution* is in ons vak inmiddels een 'bijbel' geworden. Het is de neerslag van haar populaire workshop 'Proving Your Worth: Convincing Non-Librarian Decision Makers of the Value of Your Essential Services'. Aangezien dit ook het thema van het NVB Lustrumcongres is, zijn we blij dat McKnight hierover een workshop kan geven.

Zij zal antwoord geven op prangende vragen die informatieprofessionals bezighouden.

Hoe overtuigen we onze opdrachtgevers ervan dat we ertoe doen? Hoe gaan we om met de politieke stromingen daarbinnen? Hoe beweeg jij als ip'er de besluitvormers aan de top? Hoe verlopen communicatie en marketing van je diensten en hoe is je klantgerichtheid?

Michelynn richt zich in haar workshop op managers en middle managers van bibliotheken, kennis- en informatie-instellingen.

Meer informatie is te vinden op www.nvb100.nl

KIJKEN NAAR DE TOEKOMST

Op 4 september vond op het NVB-kantoor in Utrecht een inspirerende workshop Verenigingsmanagement plaats. De wensen en verwachtingen van de leden stonden hierbij centraal.

Het 100-jarig bestaan van de NVB vraagt om een eigen-tijdse aanpak. Zitten we als beroepsvereniging nog op de juiste koers, hoe kunnen we een betere service verlenen? Een veranderende samenleving zorgt ervoor dat mensen op een andere manier informatie verzamelen. Hoe profileren we het vak van informatieprofessionals? De achterban wordt breder en het aantal beroepen dat ons vak behelst, verandert vanzelfsprekend mee. Hoe spelen we in op trends en de verwachtingen van onze leden?

De uitdaging waar we voor staan:

- Hoe kunnen we leden actief betrekken en de ledenband versterken?
- Voldoen we aan de eisen van goed bestuur, transparantie en kwaliteit?

Centraal thema was de band tussen de afdelingsbesturen en het verenigingsbestuur én tussen de vereniging en haar leden.

Tijdens de interactieve sessie hebben we getracht twee stellingen te visualiseren: Hoe ziet de organisatie er nu uit? En wat willen de leden? In andere woorden: definieer het toekomstbeeld van de NVB en geef aan welke van de vijf pijlers je belangrijk vindt. De pijlers bestonden uit externe organisatie, interne organisatie, zingeving, diensten en lobby.

De resultaten van de deelnemers gaven alle eenzelfde beeld. We zien de huidige organisatie als een sterke organisa-

tie met een stevige basis. Daarnaast zijn we allemaal bijzonder ambitieus.

De oogst van de workshop: we waren het eens dat het bureau verder versterkt dient te worden, dat de afdelingen scholing, themadagen en kijkjes in de keuken blijven organiseren en waar nodig verdiepen of verbreden. Voornaamste taak voor de toekomst: hoe beheren we één centrale agenda en hoe kunnen we kruisbestuiving tussen de verschillende afdelingen bewerkstelligen, door deze als een vanzelfsprekendheid in elkaar te vlechten? Denk daarbij aan het openstellen van activiteiten voor leden van andere afdelingen, waarbij de identiteit van de afdeling behouden blijft.

Er is een sterke behoefte om aandacht te besteden aan de lobby voor ons vak. Over de invulling van de politieke lobby, het al dan niet aanstellen van een boegbeeld namens de sector of juist het versterken van de interne organisatie zullen we met elkaar in discussie blijven. We zullen hiervoor op korte termijn themabijeenkomsten organiseren om met elkaar verder te werken aan een vereniging waar alle informatieprofessionals zich thuis voelen.

Welke toekomstvisie ziet u voor de beroepsvereniging NVB weggelegd? Waar ziet u nieuwe kansen en mogelijkheden?

Laat het ons weten via info@nvb-online.nl.

Bijdrage: Gina Bijndorp, bestuurslid NVB

AGENDA

- 15 november:** ImPact! Informatie die ertoe doet. Het jubileumcongres
- 28 november:** Bestuursvergadering
- 13 december:** Algemene Leden Vergadering

Uw privacy op orde voor de verordening komt

Door: Mark Jansen

Enkele maanden geleden heeft de Europese Commissie een voorstel gelanceerd voor een Europese privacyverordening. Dit voorstel wordt op dit moment besproken in diverse geledingen, zowel op nationaal als op Europees niveau. In het wetgevingsproces dat nu gaande is, zal het voorstel ongetwijfeld nog wel de nodige wijzigingen ondergaan. Dat neemt niet weg dat het verstandig kan zijn om juist nu ervoor te zorgen dat uw organisatie aan het privacyrecht voldoet. Ik zal dat hierna toelichten.

Op dit moment is het privacyrecht in de Europese Unie nog nationaal geregeld. Er is weliswaar een Europese privacyrichtlijn, maar die richtlijn is

vertaald in 27 nationale wetten die elk een eigen draai aan de richtlijn hebben gegeven. In Nederland is de privacyrichtlijn geïmplementeerd in de Wet bescherming persoonsgegevens. Om de versnippering op Europees niveau tegen te gaan, bepaalt de privacyrichtlijn dat er een werkgroep is die moet waken voor een eenduidige toepassing van het Europese privacyrecht. Deze zogenaamde artikel 29 Werkgroep heeft in de loop der jaren legio opinies en adviezen gegeven over onder meer de betekenis van diverse begrippen uit de privacyrichtlijn, hoe de abstracte beginselen zich concreet in een organisatie moeten vertalen, hoe op privacyrechtelijk correcte

wijze om te gaan met moderne ontwikkelingen, et cetera.

Het aardige nu is dat de voorgestelde privacyverordening voor een belangrijk deel de ontwikkelingen op het vlak van het privacyrecht samenvoegt tot één overzichtelijk geheel. De huidige versnippering van het Europese privacyrecht – één richtlijn, 27 nationale wetten, tientallen adviezen van artikel 29 Werkgroep en andere overlegorganen, et cetera – wordt in feite tenietgedaan door alles te bundelen in één verordening. Daarnaast brengt de verordening natuurlijk ook wel de nodige veranderingen met zich mee, maar die veranderingen zijn naar mijn idee ondergeschikt aan de bundeling van het privacyrecht die de nieuwe verordening biedt.

Waarom is dit dan het moment om te onderzoeken of uw organisatie wel voldoet aan die normen van het privacyrecht? Nu is het zo dat op overtreding van het privacyrecht, behalve bij schending van de meldplicht, geen boete staat gesteld. Het College Bescherming Persoonsgegevens kan uiteraard wel handhavend optreden, maar daarbij geldt dat het College u in nagenoeg alle gevallen eerst de kans moet geven de geconstateerde tekortkomingen te verbeteren. Een overtreding van de privacywet zal dus op dit moment niet zo snel directe financiële consequenties hebben (dan laat ik reputatieschade even buiten beschouwing).*

Dat is onder het toekomstige privacyrecht wel anders. De Europese Commissie stelt voor op overtreding van het privacyrecht boetes te stellen tot maar liefst 1.000.000 euro of twee procent van de jaarlijkse wereldwijde omzet. Wie in de toekomst dus betrapt wordt op

schending van het privacyrecht, loopt de kans meteen een stevige boete opgelegd te krijgen. Of die boetemaxima zo hoog blijven als nu in het voorstel staat is wat lastig in te schatten, maar dat er een boetebevoegdheid zal komen, lijkt me haast onvermijdelijk.

Aangezien het voldoen aan het privacyrecht vaak een gedragsverandering met zich meebrengt, en gedragsveranderingen nu eenmaal veel tijd kosten, in combinatie met het gegeven dat de materiële normen van het toekomstige privacyrecht grotendeels overlappen met huidige (versnipperde) privacyrecht, is het erg aantrekkelijk om nu de nodige stappen te zetten om aan het huidige privacyrecht te gaan voldoen. De overstap van het huidige privacyrecht naar de toekomstige privacyverordening is vermoedelijk veel kleiner dan wanneer u in de toekomst uit het niets ineens aan de verordening zal moeten voldoen. En zolang er geen boetes staan op overtreding van het Nederlandse privacyrecht, is er in feite veel ruimte om te experimenteren hoe u op een praktische wijze aan het huidige privacyrecht kunt voldoen. Een mooie tijd dus voor iedereen die zich met privacyrecht bezighoudt. <

* Over de verwerking van persoonsgegevens in de cloud heeft het CBP onlangs een standpunt bepaald, zie tinyurl.com/9ajtsqw (red.).

Mark Jansen is advocaat IT-recht en Intellectuele Eigendom bij Dirkzwager advocaten & notarissen.

advertentie

Wij helpen bibliotheken beter worden

INGRESSUS

www.ingressus.nl

Door: Raymond Snijders

Tweetbot for Twitter

Producent: Tapbots
 Platform: iOS
 Prijs: € 2,39
 Waardering: ●●●●●

Twitter is als social-mediafenomeen niet meer weg te denken. Het is zelfs geïntegreerd in de laatste versie van het mobiele besturingssysteem iOS voor de iPad. Natuurlijk kun je deze gratis app van Twitter gebruiken, maar voor een klein bedrag beschik je met Tweetbot over een betere twitterclient. Twitterlijsten zijn handig om een kleinere selectie

van twitteraars te kunnen volgen, maar weinig apps bieden die mogelijkheid. In Tweetbot kun je snel wisselen tussen je 'hoofd'-tijdlijn met alle tweets en een tijdlijn waarin een twitterlijst getoond wordt. In welke tijdlijn je ook zit, je kunt door een tweet naar rechts te *swipen* de hele conversatie zien als het een reactie op een andere tweet betreft. Een *swipe* naar links geeft alle details van die specifieke tweet weer. Op een tablet zijn *gestures* handig en Tweetbot maakt er veelvuldig gebruik van. Eén keer tikken op een tweet geeft de details, twee keer tikken laat je alle opties zien. Afhankelijk van je eigen voorkeur kun je drie keer tikken om te antwoorden op die tweet, deze favoriet te maken of te retweeten. Wie veel twittert, kan al snel niet meer zonder Tweetbot.

Tweetbot

Door: Alice Doek

Design Museum Collection for iPad

Producent: The Design Museum / twentysix
 Platform: iOS (iPad)
 Prijs: gratis
 Waardering: ●●●●○

Deze app toont, beschrijft en bespreekt 59 objecten uit het Design Museum in Londen. Van Dyson-stofzuiger, Thonetstoel tot Vespa Clubman scooter – alles komt in haarscherpe foto's voorbij. De bezoeker kan kijken en luisteren naar video-commentaar op elk van de objecten. Bovendien

schreef Stephen Bayley bij elk object een kort essay. De app verdient waardering door het prachtige ontwerp, al mag dat gezien de afkomst geen verrassing heten. Je kunt door de objecten navigeren door simpelweg te bladeren, maar nog leuker is om de kolommen en rijen vanaf het beginscherm te *swipen* – op zoek naar iets herkenbaars. Helaas is er geen glimp op te vangen van de overige bijna 2.000 objecten in het museum, ook niet online. Op acht criteria kun je de voorwerpen filteren, zoals tijdperk, ontwerper, kleur en materiaal. Welke filteractie je ook onderneemt, het levert met zo'n kleine verzameling erg weinig op. Ik hoop op een flinke uitbreiding in een volgende versie, want anders moet ik toch echt naar Londen afreizen. Maar misschien is dat laatste ook wel de bedoeling.

Design Museum Collection

Door: Dymphie van der Heyden

Wikipedia Mobile

Producent: Wikimedia Foundation
 Platform: iOS en Android
 Prijs: gratis
 Waardering: ●●●●●

De gebruiker die snel iets wil weten, kan op zijn computer naar Wikipedia, maar dat kost – inclusief het opstarten van de pc – minstens een halve minuut. Binnen een paar seconde heb je echter de iPad gestart en de Wikipedia-app geopend. Neem dan wel de officiële app van Wikimedia Foundation, want die is stabiel en volledig. De iOS- en Android-versie zijn nagenoeg gelijk.

Terwijl je aan het tikken bent, verschijnt links een keuzelijst met termen. Klikken op één ervan geeft meteen resultaat: een illustratie en de inhoudsopgave van het lemma die je via de pijltjes kunt openklappen. Het gaat supersnel. Bovendien kun je met de app wat meer dan met Wikipedia via de desktop browser: pagina's delen of opslaan om later offline te lezen, en items in je buurt vinden en selecteren. In het laatste geval krijg je een kaart te zien met pijltjes die naar items verwijzen. De app opent in de *default* taal van je tablet. Als je een artikel op het scherm hebt, kun je de taal wijzigen: je krijgt dan geen vertaling maar het artikel in de oorspronkelijke versie. Kleine minpunten: het logo lijkt sprekend op dat van Wordfeud en de lay-out is voornamelijk *portrait* (liggend).

Wikipedia Mobile

Apps voor amateurgenealoog en thuishok

Twee groepjes Amsterdamse IDM-studenten zagen het resultaat van hun opdracht bekroond met een prijs van de NVB-afdeling Prissma (Prissma pitch Award). De vakjuryprijs ging naar de stamboomapp van de voltijdstudenten Informatie en Media / IM (Lianne de Beurs, Loes Dubbelman, Tom de Munck, Majda Rustemagic en Janneke Veldhuizen). De publieksprijs ging met overmacht naar de deeltijdstudenten met hun RestCept-concept (Sander Meilink, Nienke Donken, Elizabeth Kock, Ernst van Megen, Lianne Creemers en Dominique van Varsseveld). De opdracht voor deze tweedejaarsstudenten luidde: denk een concept uit voor een vernieuwende dienst of product, realiseerbaar én winstgevend.

Door: Jos van Dijk

MatchTree

‘MatchTree is een app die gebruikt kan worden op de mobiele telefoon, tablet of computer,’ aldus Lianne de Beurs, een van de ontwerpers van de stamboomapp MatchTree. ‘De gebruiker kan met deze app zijn stamboom maken. Wat het extra leuk maakt, is dat je hem kunt koppelen aan Facebook en zo interactie kunt hebben met andere mensen. Je kunt bijvoorbeeld zien hoe anderen hun stamboom maken – en misschien heb je wel dezelfde betovergrootvader als je Facebookvriend.’

‘Het probleem is dat niet veel mensen weten wat een archief precies doet. Mensen brengen er daarom niet snel een bezoek aan. MatchTree is een app waarmee je op een simpele manier je stamboom kunt uitzoeken. Door de app te gebruiken, maak je kennis met een deel van de informatie die te vinden is in een archief. Hierdoor wordt het ook aantrekkelijker om eens een archief te bezoeken.’

‘Het unieke van ons concept is dat je via Facebook interactie kunt hebben met andere mensen. Je zit niet

Restcept

meer alleen op je zolderkamer onderzoek te doen naar je voorouders, maar je kunt ook buiten, in de tuin, op een terras via je mobiel je stamboom onderzoeken en hierover praten met je vrienden via Facebook!

RestCept

Sander Meilink over de app die hij met zijn medestudenten heeft ontwikkeld: ‘Veel mensen gooien met regelmaat ingrediënten weg. Om dit te voorkomen hebben wij RestCept bedacht. Met RestCept, ontwikkeld voor Androidtelefoon en iPhone, is het eenvoudig om recepten te vinden voor de ingrediënten nog aanwezig in de koelkast. Vandaar ook

onze slogan: ‘Lekker eten met de ingrediënten die je hebt’. Ondanks dat er al app’s bestaan die technisch gezien op één of meer punten vergelijkbaar zijn, is RestCept door zijn concept toch uniek.’

‘Naast het zoeken van recepten is er ook een voedingswijzer in te zien voor elk geselecteerd recept. Wij hebben daarover gesproken met een docent Voeding en diëtiëk aan de Hogeschool van Amsterdam. Ons idee is om automatisch aan recepten een gezondheidswaarde toe te kennen. Verder kan iedereen recepten delen en beoordelen. Na goedkeuring wordt een recept of een beoordeling toegevoegd aan de receptendatabase

en ontsloten via de applicatie.’ ‘Wij spreken momenteel met verschillende partijen over samenwerking en financiering. Denk hierbij aan het gebruik van bestaande receptendatabases en aan marketingmogelijkheden zoals online reclame. De daadwerkelijke implementatie van de applicatie zal worden gedaan door Megen Media en Everlink.nl. We willen het concept nu namelijk echt gaan uitvoeren.’ <

Met dank aan Eric Sieverts en Jelke Nijboer.

Jos van Dijk is redacteur van InformatieProfessional.

Drukwerk van
Hester Verkruijsen

Foto: © Koopman Collection

Central Library Accra, 1960

events, etc.

2 oktober - OLYMPISCHE SPELEN

EN (TOP)SPORTDATA ■ Bijeenkomst Oostelijk Informatienetwerk (OIN) ■ Papendal ■ www.oostelijkinformatienetwerk.nl

7-10 oktober - AMSTERDAM PRIVACY

CONFERENCE ■ Amsterdam ■ www.apc2012.org

9 oktober - TU DELFT LIBRARY VISITOR'S DAY ■ Delft ■ tinyurl.com/cwe5atj

24 oktober - IOT, BIG DATA, AND VISUALIZATION EVENT ■ Eindhoven ■ iotevent.eu

31 oktober - BUSINESS INTELLIGENCE EN SOCIAL MEDIA ■ Bijeenkomst van Zuidelijk Informatie netwerk (ZIN) ■ Tilburg ■ www.zinnet.info

7-8 november - 16e DAIR SEMINAR. IR (Institutional Research) - The next generation ■ Zeist ■ www.dair.nl

8 november - STUDIEDAG FOBID COMMISSIE ONTSLUITING ■ Ontwikkelingen rondom front- en backoffice ■ Amsterdam ■ www.fobid.nl

Meer events op www.informatieprofessional.nl

NVB Jubileumcongres

De beroepsvereniging NVB bestaat in 2012 100 jaar en dat wordt op 15 november gevierd met een feestelijk jubileumcongres. Op het toneel van het Beatrix Theater te Utrecht verschijnt een keur aan (internationale) sprekers: natuur- en sterrenkundige Vincent Icke, ondernemer en journalist Alexander Klöpping, stand-upcomedian Murth Mossel, schrijver Redmond O'Hanlon, Pew Internet Project-directeur Lee Ranie en Michelle Lynn McKnight, bekend van haar boek *The agile librarian's guide to thriving in any institution*. Zij geven allen hun eigen visie op de impact van informatieprofessionals. Verder vertelt Hans van Keken over de geschiedenis van het apestaartje en vat sneldichter Dominique Engers de dag samen in een gedicht. Ondernemer en uitgever Annemarie van Gaal treedt op als dagvoorzitter.

De volgende dag, 16 november, geeft McKnight ook nog een workshop over de thema's uit haar boek *The Agile Librarian*. Zij richt zich op managers en middle managers uit het werkveld.

www.nvb100.nl

exposities

Marginaal drukwerk

Hester Verkruijsen (1950-2012) was van 1971 tot 2011 verbonden aan de Bibliotheek Rijksuniversiteit Groningen, onder meer als plaatsvervangend hoofd van de catalogiseerafdeling en later als hoofd van de studiezaal Letteren. Daarnaast was zij sinds 1973 actief als drukker van marginaal drukwerk. Dit is niet-commercieel drukwerk, in een kleine oplage en gemaakt op een eigen handdrukkers. Verkruijsen vervaardigde haar eerste uitgaven in Groningen, op de drukpersen van het Grafisch Centrum. Vanaf 2005 werkte ze in haar geboortestad Den Haag verder aan een omvangrijk en herkenbaar oeuvre. Onder typografen bestaat veel waardering voor haar werk, met name als het gaat om het ritme en evenwicht. Met haar vormgeving gaf zij teksten een andere lading. 'Eigen boeken maken is soms leuker dan die van een ander catalogiseren', was een van haar geliefde uitspraken. Op 15 mei jongstleden overleed Verkruijsen. De UB Groningen eert haar collega met een overzichtstentoonstelling van haar werk, die tot 19 oktober te zien is in het trappenhuis van de bibliotheek. www.rug.nl/bibliotheek

Ansichtkaarten

In het Afrika Studiecentrum is tot 15 oktober een kleine tentoonstelling over ansichtkaarten te zien. De postkaarten hebben als verbindend thema bibliotheken in Afrikaanse landen. Ze komen uit de collectie van Sjoerd Koopman, die tot eind 2011 werkte als Professional Programmes Director bij IFLA. In zijn verzameling van 13.000 kaarten vormen die uit Afrikaanse landen een bescheiden aandeel; het merendeel komt uit Europa en de Verenigde Staten. Daar was de ansichtkaart rond 1890-1915 het communicatiemiddel bij uitstek. In zijn aankopen beperkt Koopman zich tot kaarten waarop het interieur of het exterieur van bibliotheken overal ter wereld staat afgebeeld. Daar vallen ook mobiele bibliotheken onder. Om in Afrikaanse sferen te blijven: kamelen in Kenia die bibliotheekboeken meedragen.

www.ascleiden.nl

verder lezen

Op InformatieProfessional.nl staat in de rubriek Bijdragen een uitgebreid interview met Sjoerd Koopman.

PROFESSIONAL IN HET NIEUWS

Marjet Douze (1949) was adjunct directeur/hoofd Sector Informatieverzorging Aletta, instituut voor vrouwen-geschiedenis. Zij is met vervroegd pensioen gegaan.

Waarom ben je met vervroegd pensioen gegaan?

Aletta is dit voorjaar gefuseerd met E-Quality, kenniscentrum voor emancipatie, gezin en diversiteit. Dat brengt een ingrijpende reorganisatie en een nieuwe koers met zich mee. Ik ben bijna 63 en vind het een goed moment om deze (mooie!) klus aan een nieuwe opvolger over te laten. Fantastisch dat dat Ingeborg Verheul is geworden.

Je bent lang bij Aletta (en voorgangers) gebleven?

Ja, 27 jaar! In mijn werk kwamen drie passies bij elkaar: feminisme, het informatievak en geschiedenis. Mooier kon niet. Bovendien is het een fijne organisatie om bij te werken, die bovendien altijd in beweging is. Regelmatig heb ik de vraag gesteld gekregen of het niet vervelend is om te werken in een organisatie met bijna alleen maar vrouwen. Nee dus. De 'soft skills' van vrouwen waarover zo vaak gepraat wordt – vanzelfsprekend gecombineerd met een professionele manier van werken – maken het werken in een vrouwenorganisatie bijzonder prettig.

Hoe heeft de informatievoorziening van de vrouwenbeweging zich gedurende je carrière geprofessionaliseerd? Het aantal vrouwenbibliotheken en -archieven in Nederland is in mijn carrière geslonken van ruim veertig naar vier. Dat heeft alles met professionalisering te maken. De meeste vrouwenbibliotheken waren vrijwilligersorganisaties en de tijd is voorbij dat een goede (vrouwen) informatievoorziening kan worden gerund door (alleen) vrijwilligers. Aletta was altijd al de grootste en de meest geprofessionaliseerde. Maar net als andere bibliotheken en archieven moesten we hard werken om de grote ontwikkelingen in het vak bij te houden. Verder heeft de professionalisering zich ook vertaald in een verschuiving in het personeelsbestand: meer formatie voor het ontwikkelen van websites en informatiearchitectuur.

Hoe kijk je aan tegen de vervagende scheidslijnen tussen archief, documentatie, bibliotheek en museum? Dat die scheidslijnen vervagen, merken we in de praktijk: al deze materiaalsoorten zitten in de collectie. Al sinds 1992 wordt *alles* met de Vrouwenthesaurus toegankelijk gemaakt. Aan de voorkant (de website) kan alles in één zoekactie doorzocht worden, maar ook afzonderlijk. Aan de achterkant blijken er toch nog wel wat verschillen

te zijn. Vooral het toegankelijk maken van archieven (inventariseren) vereist een ander soort deskundigheid dan het ontsluiten van publicaties. Bij Aletta E-Quality zijn nu informatiespecialisten opgeleid die inzetbaar zijn om alle materiaalsoorten toegankelijk te maken. Als het gaat om duurzaam bewaren: natuurlijk moet alles in één e-depot, en natuurlijk moeten we daarvoor aansluiten bij een grote organisatie. Dat wordt nog lastig omdat de bibliotheken en archieven in Nederland op dit terrein nou niet bepaald samenwerken... Een uitdaging voor mijn opvolgster.

Is samenwerken belangrijker geworden voor bibliotheken? Samenwerken is lijfsbehoud. Aletta heeft zich al jaren geleden gerealiseerd dat een kleine stand alone bibliotheek/archief niet overleeft. Daarom heb ik in 2006 het initiatief genomen tot de oprichting van de Werkgroep Speciale Wetenschappelijke Bibliotheken. De UKB was voor ons een gesloten bolwerk. Nu we geassocieerd UKB-lid zijn, worden we gehoord en gezien. Collecties van WSWB-leden zijn opgenomen in Picarta en Worldcat en we praten mee over de landelijke infrastructuur.

Welke studie heb je gedaan? GO-A, GO-D en MO-geschiedenis. En daarnaast verschillende managementopleidingen.

Je allereerste baan?

Bibliotheekmedewerker bij het Nederlands Centrum voor Amateurtoneel.

Wat is je favoriete site? Nog maar zelden ga ik rechtstreeks naar sites of blogs. Ik kom erop terecht via Twitter. Tweets van Eric Hennekam leiden bijna altijd naar interessante informatie,

via IPnieuws bezoek ik de site van InformatieProfessional en Inge Angevaere houdt mij via haar twitterberichten op de hoogte van alles wat met duurzame opslag te maken heeft. Dat zijn slechts drie voorbeelden. Van de negentig twitteraars die ik volg, is zeker een derde voor mij relevant om op de hoogte te blijven van de vakontwikkelingen. Al heeft deze manier van werken ook een nadeel: ik mis soms informatie. Zo kwam ik er onlangs achter dat Matthijs van Otegem op de site van InformatieProfessional zulke boeiende blogs over de backoffice schrijft.

En je favoriete literaire werk? De moeilijkste vraag! Ik kies uit vele *The Time of Our Singing* van Richard Powers.

Welk ebook las je het laatst? *Het familieportret* van Jenna Blum. Is trouwens ook mijn eerste ebook.

Heeft het papieren boek nog toekomst? Het literaire boek zeker, want fijn om in je hand te hebben. Veel wetenschappelijke publicaties zijn natuurlijk al lang niet meer in een papieren versie te lezen. Voor mij is dat lastig omdat ik niet goed lange stukken kan lezen op een scherm. Maar ik heb niet de toekomst...

De beste app die je kent? De Volkskrant op mijn iPad. Geen discussie meer met mijn partner over 'wie mag de krant mee'. Geen grote stapels kranten meer doorwerken na een vakantie.

Wat ga je nu doen? Meer reizen, wandelen, lezen en naar het theater. En mijn genealogie uitzoeken van de vrouwelijke lijn. Ik wil graag archiefonderzoek doen en dit lijkt mij een leuk onderwerp om mee te beginnen.

Foto: Karin Oppelland

FLASHBACK

Bauke Jousma figureerde in InformatieProfessional nr. 7/8 van 2009 als professional in het nieuws. Met zijn nieuwe baan als informatie- en innovatieadviseur bij Vincis maakte hij zijn rentree in het 'informatievak'. Hoe is het hem sindsdien vergaan?

Zijn adviseursfunctie bij Vincis, een bureau dat met name voor de zorg- en overheidssector en woningscorporaties intranetten en websites ontwikkelt, is onlangs omgedoopt tot consultant. 'Het betreft alleen een andere naamgeving,' licht Bauke Jousma toe. Vincis is begin dit jaar met eenzelfde soort bureau, Aqtion, gefuseerd. 'Sinds half september heet ons bedrijf Malengo.' Dat Jousma geen ict-achtergrond heeft, maar een opleiding IDM én een universitaire studie Toegepaste communicatiewetenschap werkt volgens hem in zijn voordeel. 'Van oorsprong richtten leveranciers van contentmanagementsystemen zich op het leveren van een product in een project, bijvoorbeeld een nieuw intranet of een webportaal,' aldus Jousma. 'U vraagt, wij draaien, zeg maar. De aandacht is verschoven van project naar proces. Daardoor zitten we als consultant tussen de klant en de software, en daarmee

dichter op de vraag van de opdrachtgever. Heeft een bedrijf wel een uitgebreide zorgportaal nodig wanneer het grootste knelpunt het aantrekken van nieuwe medewerkers is? Mogelijk volstaat een op werving en selectie gerichte site.' Om zich nog beter op de vraagstukken te kunnen richten, heeft Jousma de afgelopen jaren met succes een focuswijziging binnen Vincis weten door te voeren: het draait niet langer om de klant, zoals een communicatieadviseur of ict'er, maar om de *klant van de klant*: de patiënt, cliënt, burger of medewerker. 'Mijn rol is om daarover in gesprek te gaan, workshops content- en navigatiestructuur te geven, adviestrajecten te doen, bestaande intranetten te evalueren. Eerst dus de klantvraag helder krijgen; daarna gaan mijn technische collega's daar een oplossing voor bedenken.' Vanuit zijn IDM-opleiding heeft hij

voor zijn huidige functie de nodige bagage meegekregen: het denken in structuren, in informatieaanbod, hoe zoek je op een intranet, het dienstverleningsaspect, maar ook: hoe kijk je als communicatie- of ict-afdeling naar de klant. Met name bij de grotere zorginstellingen zijn er vaak geen medewerkers te vinden die zich met het informatiebeleid of de informatiestructuren binnen de organisatie bezighouden. Jousma: 'Informatie is bij grote zorginstellingen veelal de verantwoordelijkheid van de ict-afdeling. Maar zo'n afdeling bekijkt een probleem niet door een typische IDM-bril, gericht op informatiestructuren en dergelijke. Om die reden vervul ik in een project vaak zelf die rol.' Vraagstukken overlappen veelal de drie vakgebieden informatie, content en communicatie. 'In projecten probeer ik altijd mensen op die vakgebieden bij elkaar te brengen.

Ik heb sowieso het idee dat organisaties over vijf à tien jaar informatie, content en communicatie gaan zien als één werkveld.' Het is volgens hem ook nodig om als kleine afdeling te kunnen overleven. Voor één enkele informatieprofessional of twee woordvoerders in één organisatie met duizend mensen ziet Jousma geen toekomst meer weggelegd. 'Wanneer je als team dit gehele vakgebied beslaat, word je zichtbaarder in de organisatie. Bovendien heb je meer te bieden.' Het Noordelijk Informatienetwerk (NIN), waar Jousma een bestuursfunctie bekleedt, voegt de daad bij het woord en richt zich op professionals uit de vakgebieden informatie, content en communicatie. 'Vanuit die verschillende beroepsgroepen komen nu mensen op onze bijeenkomsten af. Ze kennen elkaar niet en ontdekken vervolgens dat ze met heel veel vergelijkbare projecten bezig zijn.' <

CARRIÈRE

>> **Jeroen de Boer** is sinds 1 september domeinspecialist nieuwe media bij Bibliotheekservice Fryslân. Hiervoor werkte hij als coördinator muziek bij Stichting Bibliotheken Midden-Fryslân. >> **Herma Hofmeijer** is per

1 september aangetreden als interim directeur van de Zeeuwse Bibliotheek. Zij volgt **Ton Brandenburg** op die in verband met zijn pensionering de bibliotheek op 1 augustus heeft verlaten. De benoeming is voor

een half jaar omdat de Zeeuwse Bibliotheek zich volgens eigen zeggen 'in een overgangsfase bevindt'. Naast de invulling van een bezuinigingsopdracht en de consequenties hiervan voor de organisatie, moet ook de vergaande samenwerking met Scoop, Zeeuws instituut voor sociale culturele ontwikkeling, in deze periode worden geconcretiseerd. Hofmeijer heeft een eigen bureau voor analyse, stra-

Jeroen de Boer

tegie en projecten in de cultuursector en daarbuiten. <

**> BOEKEN- EN
ABONNEMENTENSERVICE**

EBSCO Information Services

Postbus 204
1430 AE Aalsmeer
Tel 0297-386386
Fax 0297-386387
www.ebsco.nl

Ilge Subscription Management

Postbus 87592
1080 JN Amsterdam
Tel 020-6441842
Fax 020-6444412
info@ilge.nl
www.ilge.eu

ILGE is al meer dan 25 jaar de meest persoonlijke, betrouwbare partner in abonnementenbeheer. Zowel openbare bibliotheken als medische en bedrijfsbibliotheken genieten van onze deskundige dienstverlening en scherpst mogelijke prijzen.

Van Dijk Zakelijk

Postbus 486
3990 GG Houten
Tel 088-2345900
Fax 030-6386958
klantenservice@vandijkzakelijk.nl
www.vandijkzakelijk.nl

Leverancier van vakinformatie. Laat het beheer over uw abonnementen-pakket en boekbestellingen aan Van Dijk Zakelijk over, en creëer voor uzelf overzicht en kostenbesparing.

**> CONSULTANCY
> ADVIESBUREAUS**

Infomare

Postbus 333
4530 AH Terneuzen
Tel 0115-608699
www.infomare.eu

Ingressus

Postbus 2341
3000 CH Rotterdam
Tel 010-2060260
Fax 010-2060261
www.ingressus.nl

Reekx

Damsterdiep 231
9713 ED Groningen
Tel 050-3124618
Fax 050-3120592
www.reekx.nl

> ICT DIENSTVERLENING

BeeSmart

Pieter Bruegelstraat 14
7731 SK Ommen
Tel 088-2337627
Fax 088-2337650
info@beesmart.nl
www.beesmart.nl

BeeSmart is een innovatief ICT-bedrijf met unieke oplossingen voor o.a. cashless dienstverlening, outsourcing, compleet beheerde diensten op het gebied van gaming en wifi, maar ook oplossingen voor printing en telefonie.

**> INFORMATIEPROVIDERS
> HOSTS**

EBSCO Information Services

Postbus 204
1430 AE Aalsmeer
Tel 0297-386386
Fax 0297-386387
www.ebsco.nl

> OPLEIDINGEN

> CURSUSSEN

> BIJSCHOLING

Erasmus Academie

Postbus 1738
3000 DR Rotterdam
Tel 010-4081839
info@erasmusacademie.nl
www.erasmusacademie.nl

Ingressus

Postbus 2341
3000 CH Rotterdam
Tel 010-2060260, Fax 010-2060261
www.ingressus.nl

GO opleidingen

Postbus 164
2270 AD Voorburg
Tel 070-3512380
Fax 070-3549789
www.GOopleidingen.nl

HvA / Archiefschool

Postbus 1025
1000 BA Amsterdam
Tel 020-5954788
www.archiefschool.nl

> PERSONEEL

> WERFING & SELECTIE

> DETACHERING

Ingressus

Postbus 2341
3000 CH Rotterdam
Tel 010-2060260
Fax 010-2060261
www.ingressus.nl

Randstad/ProBiblio

Opaallaan 1180
2132 LN Hoofddorp
Tel 023-5546275
www.probiblio.nl/randstad

Reekx

Damsterdiep 231
9713 ED Groningen
Tel 050-312 46 18
Fax 050-312 05 92
www.reekx.nl

> SOFTWARE

Adlib

postbus 1436
3600 BK Maarssen
Tel 0346-586800
Fax 0346-561655
www.adlibsoft.com

**Infor Library
and Information Solutions**

Pettelaarpark 103
5216 PR 's-Hertogenbosch
Tel 073-6205222
Fax 073-6205298
www.vubis-smart.com

Librix

Postbus 102
7140 AC Groenlo
Tel 0544-471111
Fax 0544-465814
www.nedaplibrix.com

> UITGEVERS

ProQuest

The Quorum, Barnwell Road
Cambridge CB5 8SW
United Kingdom
Tel +44-(0)-1223215512
Fax +44-(0)-1223215513
www.proquest.com

Ook een vermelding van uw bedrijf? Bel Bart van der Wal bij Acquire Media op 038-4606384 of mail bvdwal@acquiremedia.nl.

ImPact! Informatie die ertoe doet

Vincent Icke

Hans van Keken

Alexander Klöpping

Michelynn McKnight

Murth Mossel

Redmond O'Hanlon

Lee Rainie

NVB CONGRES 15 november

Een dag vol prikkelende presentaties,
kritische columns en uitdagende discussies
om ons 100-jarig bestaan te vieren.

Gespreksleider is Annemarie van Gaal,
bekend ondernemer, uitgever en presentator.

Sneldichteres Dominique Engers
geeft ons een afsluiting in dichtvorm
voordat we een toast uitbrengen.

Meld je aan op www.nvb100.nl/congres

Alle
congresinformatie
staat in de

NVB 100 Congres App

Te downloaden via
[http://m.twoppy.com/
nvb100congres/](http://m.twoppy.com/nvb100congres/)

swets

EBSCO

STICHTING
VICTORINE VAN SCHAICK
FONDS

OCLC

dlib

INFOR™

Stichting Collectieve
Propaganda van het
Nederlandse Boek

LexisNexis®

INFORMATIE
PROFESSIONAL
vakkid voor informatieverkers

LIBRIX
nedap

Stichting GO FONDS

uogin
/ CURSUSSEN / FONDS

nbd biblion

O&O | ONDERWIJS & ONDERZOEK

KB Koninklijke Bibliotheek
Nationale bibliotheek van Nederland