

Stelselarchitectuur van het heden – situatie maart 2015

Datum 24 juni 2015
Status Definitief

Verstrekker Opdracht
geverBronhouder

Beheerder Opdracht
gever

Verantwoordelijk
voor inhoud

Stelsel-
diensten

Logius
MinBZK

Stelselregie

STELSEL VAN BASISREGISTRATIES

Belastingdienst

Gemeenten

Diversen

UWV

RDW

KvK

Kadaster

Diversen

Diversen

Kadaster

MinFin

MinIenM

MinIenM

MinSZW

MinIenM

MinEZ

MinIenM

MinIenM

MinBZK

MinIenM

Kadaster

Kadaster

TNO

RvIG

BRI

BAG

BGT

BLAU

BRV

HR

WOZ

BRK

BRO

BRP

BRT

GemeentenKadaster MinFin

Bestuursorganen
met

publiekrechtelijke
taak

Burger

Bedrijf /
Instelling Knooppunten

MAATSCHAPPIJ

DOELGROEPEN

ICTU

gereed

niet gereed

Legenda

Overheid

Ministeriële
Commissie

Digitale
Overheid

Ambtelijke
Commissie

Digitale
Overheid

Nationaal
Beraad
Digitale

Overheid

Nationaal
Commissaris

Digitale
Overheid

Bureau
NCDO

Regieraad
Gegevens

Afnemers-
raden

Beleids-
verantw.
MinBZK

Stelselarchitectuur van het heden – situatie maart 2015 | Definitief

 Pagina 2 van 113

Colofon

Projectnaam: Servicepunt Basisregistraties
Datum: 24 juni 2015
Trekker: Herriët Heersink, Projectleider Servicepunt Basisregistraties
Opdrachtgever: Guus Bronkhorst, MT-lid Directie BZK B&I
Beschikbaar op: https://wiki.stelselvanbasisregistraties.nl/xwiki/bin/view/document/Stelsel

architectuur+van+het+heden

Documentbeheer

Datum Versie Auteur Opmerkingen

17 juni 2014 1.0 Wim Bakkeren,
Anton van Weel

Na vaststelling door de PSB

2 april 2015 Maart
2015
Concept

Wim Bakkeren Geactualiseerd naar de situatie van
maart 2015
Ter review door Bureau
Digicommissaris

23 april 2015 Maart
2015
Concept

Wim Bakkeren Geactualiseerd naar de situatie van
maart 2015
Review Bureau Digicommissaris
verwerkt
Ter review door BZK B&I

24 juni 2015 Maart
2015

Wim Bakkeren Geactualiseerd naar de situatie van
maart 2015
Gewijzigde roldefinities GDI verwerkt.
Review BZK B&I verwerkt

Stelselarchitectuur van het heden – situatie maart 2015 | Definitief

 Pagina 3 van 113

SAMENVATTING

Deze ‘Stelselarchitectuur van het heden’ beschrijft de huidige architectuur van het Stelsel van
Basisregistraties met als peildatum maart 2015. Het doel is dat belanghebbenden een correct,
realistisch en gedeeld beeld hebben van hoe het stelsel op hoofdlijnen functioneert. Deze
architectuur is geen doelarchitectuur. Een toekomstbeeld voor het Stelsel van Basisregistraties
is geschetst in de ‘Visie op het Stelsel van Overheidsgegevens’.1

De visie op het stelsel

De aanleiding voor het Stelsel van Basisregistraties was de constatering dat bij nagenoeg alle
vraagstukken voor de overheid het kunnen beschikken over adequate gegevens cruciaal is. Dat
lukt alleen als er voor de meest essentiële gegevens een overheidsbrede, organisatie-
onafhankelijke gegevensinfrastructuur met authentieke gegevens is. Dat is een onmisbare
voorwaarde voor een overheid die: niet naar de bekende weg vraagt, klantgericht is, zich niet
voor de gek laat houden, weet waar ze het over heeft en haar zaken op orde heeft en niet meer
uitgeeft dan nodig.2

Het Stelsel van Basisregistraties is die onmisbare gegevensinfrastructuur. Het stelsel is het
geheel van afspraken en voorzieningen gericht op het doelmatige en efficiënte beheer van een
beperkt aantal gegevens, die nodig zijn voor de uitvoering van de taken van de overheid,
vastgelegd in gegevensverzamelingen met een wettelijke basis (de basisregistraties), inclusief
hun onderlinge samenhang en de gemeenschappelijke voorzieningen die nodig zijn voor
verzameling, verspreiding en gebruik.3

Aan de inrichting van dit stelsel liggen de volgende principes ten grondslag:4
1. Het stelsel bestaat uit een beperkt aantal registraties voor die gegevens die door de hele

overheid heen de meest voorkomende zijn.
2. Basisregistraties zijn beperkt tot een compacte en daarmee ook beheersbare

basisgegevensset.
3. Per basisregistratie is bij wet vastgesteld wat het doel, het werkingsgebied van de

registratie en de daaraan gestelde kwaliteitseisen zijn, alsook hoe de autorisatie van het
gebruik, de kwaliteitsborging en de financiering zijn geregeld.

4. Uitgangspunt voor de realisatie van een basisregistratie is gebruikmaking van bestaande
organisatorische en informatie-infrastructuren.

5. Uitgangspunt is laagdrempelige beschikbaarstelling van de gegevens, voor zover specifieke
wetgeving zich daar niet tegen verzet.

6. Basisregistraties dienen de naleving van de privacywetgeving door de overheid actief te
ondersteunen, moeten voor de burger transparant maken hoe de overheid met zijn
persoonsgegevens omgaat en moeten hem in staat stellen hierop invloed uit te oefenen.

7. Het stelsel gedraagt zich naar afnemers als één geheel.

1 De Visie op het Stelsel van Overheidsgegevens is beschikbaar op

https://wiki.stelselvanbasisregistraties.nl/xwiki/bin/view/document/Visie+op+het+Stelsel+van+Overhei
dsgegevens

2 Kamerstuk 26 387 nummer 18, https://zoek.officielebekendmakingen.nl/kst-26387-18.html
3 Visie op het Stelsel van Basisregistraties, versie 1.1, maart 2010, bijlage bij kamerbrief 296 362,

nummer 176, https://zoek.officielebekendmakingen.nl/blg-67295
4 De eerste zes principes zijn gebaseerd op de essentiële keuzes zoals beschreven in kamerbrief 26 387,

nummer 11, https://zoek.officielebekendmakingen.nl/dossier/33527/kst-26387-11.html
Het zevende principe is afkomstig uit het i-NUP Programmaplan 2012 – 2014,
https://wiki.stelselvanbasisregistraties.nl/xwiki/bin/view/document/programmaplan+2012-2014.

Stelselarchitectuur van het heden – situatie maart 2015 | Definitief

 Pagina 4 van 113

Het Stelsel van Basisregistraties bestaat momenteel uit:
1. Twaalf Basisregistraties5: de elementaire bouwstenen van het stelsel.
2. Een tiental Stelseldiensten6: ter ondersteuning van het gebruik van het stelsel.
3. Stelselregie: voor de coördinatie van de ontwikkeling van het stelsel.

Onderstaande afbeelding toont hoe het stelsel momenteel is georganiseerd.

1. Basisregistraties: de elementaire bouwstenen van het stelsel

De basisregistraties zijn de elementaire bouwstenen van het stelsel. Iedere basisregistratie is
een kwalitatief hoogwaardige registratie van vitale en/of veelvuldig benodigde gegevens en
heeft expliciete garanties voor de borging van die kwaliteit. Een basisregistratie is bij wet als de
enige officieel erkende registratie voor de betreffende, authentieke, gegevens aangemerkt.
Deze authentieke gegevens worden verplicht gebruikt door alle bestuursorganen met een
publieke taak en zo mogelijk ook door private organisaties, tenzij het gebruik om

5 Waarvan drie in voorbereiding.
6 Waaronder de vier Stelselvoorzieningen: Digikoppeling, Digilevering, Digimelding en Stelselcatalogus.

Verstrekker Opdracht
geverBronhouder

Beheerder Opdracht
gever

Verantwoordelijk
voor inhoud

Stelsel-
diensten

Logius
MinBZK

Stelselregie

STELSEL VAN BASISREGISTRATIES

Belastingdienst

Gemeenten

Diversen

UWV

RDW

KvK

Kadaster

Diversen

Diversen

Kadaster

MinFin

MinIenM

MinIenM

MinSZW

MinIenM

MinEZ

MinIenM

MinIenM

MinBZK

MinIenM

Kadaster

Kadaster

TNO

RvIG

BRI

BAG

BGT

BLAU

BRV

HR

WOZ

BRK

BRO

BRP

BRT

GemeentenKadaster MinFin

Bestuursorganen
met

publiekrechtelijke
taak

Burger

Bedrijf /
Instelling Knooppunten

MAATSCHAPPIJ

DOELGROEPEN

ICTU

gereed

niet gereed

Legenda

Overheid

Ministeriële
Commissie

Digitale
Overheid

Ambtelijke
Commissie

Digitale
Overheid

Nationaal
Beraad
Digitale

Overheid

Nationaal
Commissaris

Digitale
Overheid

Bureau
NCDO

Regieraad
Gegevens

Afnemers-
raden

Beleids-
verantw.
MinBZK

Stelselarchitectuur van het heden – situatie maart 2015 | Definitief

 Pagina 5 van 113

zwaarwegende redenen, zoals privacybescherming, expliciet is uitgesloten.7 Een basisregistratie
bevat naast de authentieke ook niet-authentieke gegevens waarvoor gebruik wenselijk is.

Iedere basisregistratie dient te voldoen aan de volgende twaalf eisen:8
1. De registratie is bij wet geregeld.
2. De afnemers hebben een terugmeldplicht.9
3. De basisregistratie wordt verplicht gebruikt door de hele overheid.10
4. Er is duidelijkheid over de aansprakelijkheid.
5. De realisatie en exploitatie geschieden tegen redelijke kosten en er is eenduidigheid over de

verdeling ervan.
6. Er is duidelijkheid over inhoud en bereik van de registratie.
7. Er zijn sluitende afspraken en procedures tussen de houder van het register enerzijds en de

leveranciers en de afnemers van gegevens anderzijds.
8. Er zijn duidelijke procedures met betrekking tot de toegankelijkheid van de basisregistratie.
9. Er is een stringent regime van kwaliteitsborging.
10. Er is vastgelegd dat en hoe afnemers van gegevens op een niet-vrijblijvende wijze

betrokken worden bij de besluitvorming over de registratie.
11. De positie van de basisregistratie binnen het Stelsel van Basisregistraties is duidelijk en de

relaties met de basisregistraties zijn beschreven.
12. De zeggenschap over de basisregistratie berust bij een bestuursorgaan en er is een

minister verantwoordelijk voor het realiseren, respectievelijk het functioneren van de
registratie.

Bij een basisregistratie zijn verschillende partijen in verschillende rollen betrokken:
• De opdrachtgever is het voor de basisregistratie verantwoordelijke ministerie dat

opdrachtgever is voor de ‘verstrekker’ (de beheerder van de landelijke voorziening).
• De toezichthouder is er verantwoordelijk voor dat wordt toegezien of de basisregistratie

conform eisen, afspraken en wetgeving opereert. Momenteel is het toezicht voor de meeste
basisregistraties ingevuld met periodieke audits door onafhankelijke partijen in opdracht van
de opdrachtgever en/of verstrekker en/of bronhouders.

• Een bronhouder is verantwoordelijk voor het inwinnen en bijhouden van authentieke en niet-
authentieke gegevens in een basisregistratie en voor het borgen van de kwaliteit van die
gegevens.

• De verstrekker (ook wel de beheerder of houder landelijke voorziening) is de partij die de
landelijke voorziening voor het verstrekken van gegevens beheert, exploiteert en
doorontwikkelt. De verstrekker is verantwoordelijk voor het verstrekken van de gegevens en
voor het faciliteren van het gebruik.

• Een afnemer is eenieder die gegevens afneemt van een basisregistratie voor gebruik in de
eigen processen. Afnemers zijn zowel bestuursorganen met een publiekrechtelijke taak als
private partijen die de gegevens gebruiken voor niet-publiekrechtelijke activiteiten.11

7 Gebaseerd op de definitie van ‘authentieke registratie’ in kamerbrief 26 387, Nr. 11, Actieprogramma

Elektronische Overheid, 17 oktober 2001, https://zoek.officielebekendmakingen.nl/dossier/33527/kst-
26387-11.html

8 Kamerstuk 26 387, nummer 18, Actieprogramma Elektronische Overheid, 3 maart 2003,
https://zoek.officielebekendmakingen.nl/kst-26387-18.html

9 De verplichting tot terugmelden geldt alleen voor de verplicht te gebruiken gegevens.
10 De verplichting tot gebruik geldt voor de authentieke gegevens die nodig zijn bij de uitvoering van

publiekrechtelijke taken.
11 De definitie van ‘authentiek registratie’ in kamerbrief 26 387, Nr. 11 onderkent ook het mogelijke

gebruik door private partijen. https://zoek.officielebekendmakingen.nl/dossier/33527/kst-26387-
11.html

Stelselarchitectuur van het heden – situatie maart 2015 | Definitief

 Pagina 6 van 113

Onderstaande afbeelding toont de huidige situatie van de basisregistraties en de verbindingen
tussen deze basisregistraties (peildatum 31 januari 2015).

Een basisregistratie is gereed als: 1) de basisregistratie in wetgeving is geregeld en de wet in
werking is, 2) de basisregistratie is gevuld met minstens de wettelijk verplicht te gebruiken
gegevens en deze actueel worden gehouden en 3) er een operationele landelijke voorziening is
voor de verstrekking van deze gegevens, voor alle partijen die er verplicht gebruik van moeten
maken.12

De basisregistraties vormen een stelsel van onderling verbonden registraties. Er is sprake van
een verbinding tussen twee basisregistraties als de ene basisregistratie gegevens gebruikt uit
de andere basisregistratie. Deze verbindingen maken het mogelijk dat afnemers gegevens uit
verschillende basisregistraties kunnen combineren. De eerste vorm van verbinden is door bij
een object in één basisregistratie expliciet te verwijzen naar een object in een andere
basisregistratie (middels een identificerende kenmerk). De tweede vorm is het leggen van

12 Gebaseerd op de criteria zoals gehanteerd in de i-NUP monitor tijdens het i-NUP-programma.

Stelselarchitectuur van het heden – situatie maart 2015 | Definitief

 Pagina 7 van 113

verbindingen op basis van geometrische coördinaten, datum of andere gestandaardiseerde
gegevensdomeinen. Een derde manier van verbinden is het overnemen van gegevens uit een
andere basisregistratie, eventueel in bewerkte vorm, zonder een expliciete verwijzing op te
nemen, bijvoorbeeld straatnamen voor weergave op een kaart.

Een verbinding is gereed als de afnemende registratie voldoet aan de wettelijke plicht om de
relevante authentieke gegevens uit de leverende registratie te gebruiken en actueel te houden.
Wijzigingen in de gegevens van de leverende registratie dienen door de afnemende registratie
worden verwerkt.13

2. Stelseldiensten: ter ondersteuning van het gebruik van het stelsel

Er is een aantal stelselbrede diensten beschikbaar voor zowel de basisregistraties als de
afnemers van die basisregistraties. Richting de basisregistraties is het hoofddoel het bieden van
generieke oplossingen waarmee ze hun afnemers kunnen bedienen. Richting de afnemers is het
hoofddoel het vereenvoudigen van het gebruik van de basisregistraties. De stelseldiensten
bieden ondersteuning, maar nemen geen verantwoordelijkheden over. Elke basisregistratie blijft
zelf verantwoordelijk voor het verstrekken van gegevens en elke afnemer blijft zelf
verantwoordelijkheid voor het afnemen van die gegevens.14

Onderstaande afbeelding toont de stelseldiensten (samen met de instrumenten voor
stelselregie), ingedeeld naar de taken van basisregistraties.

Net als bij een basisregistratie zijn bij een stelseldienst verschillende partijen in verschillende
rollen betrokken: een opdrachtgever, een toezichthouder, partijen verantwoordelijk voor de
inhoud, een beheerder en afnemers.

13 Gebaseerd op de criteria zoals gehanteerd in de i-NUP monitor tijdens het i-NUP-programma.
14 Besturing van het Stelsel van Basisregistraties, “Regie op samenhang en gebruik”, Versie 1.1, mei 2010,

bijlage 76298 bij kamerstuk 29362 nr. 176, https://zoek.officielebekendmakingen.nl/kst-29362-
176.html

ROL bij
basis-
registratie

Opdracht
gever

TAAK van
basis-
registratie

Faciliteren
Gebruik Inwinnen Besturen

Stelsel
regie

Borgen KwaliteitVerstrekken Gegevens

BronhouderVerstrekker

stelseldienst
draagt bij aan

* Elementen voorzien van een * hebben een breder werkingsgebied dan het Stelsel van Basisregistraties.
Voor oranje elementen is sprake van tijdelijk beheer.

STELSEL
DIENST

Digi-
levering

Stelsel-
catalogus

Stelsel-
informatie-

punt

Digi-
melding

BLT

CPA-Creactievoorziening *

Digi-
melding
Specs

OIN-Register *

Digikopeling Standaarden *

Stelsel-
service-

punt

Release-
kalender *

Monitor
Stelsel-
kwaliteit

Monitor
Ver-

bindingen

Stelsel-
archi-
tectuur

i-NUP-
monitor *

Stelsel-
afspraken

Stelselarchitectuur van het heden – situatie maart 2015 | Definitief

 Pagina 8 van 113

3. Stelselregie: voor coördinatie van de ontwikkeling van het stelsel

Het Stelsel van Basisregistraties is altijd in ontwikkeling. Stelselregie dient er voor te zorgen dat
de ontwikkelingen binnen het stelsel op elkaar zijn afgestemd en in lijn zijn en blijven met de
steeds veranderende behoeften van de afnemers. In stelselregie worden de ontwikkelingen van
de, verder zelfstandige basisregistraties en stelselvoorzieningen, zo goed mogelijk op elkaar
afgestemd en worden basisregistratie-overstijgende zaken behandeld. Tevens wordt hier
gewerkt aan het tot stand komen van stelselbrede afspraken en harmonisatie en standaardisatie
binnen het stelsel. Momenteel voert de Regieraad Gegevens regie op het Cluster Gegevens van
de Generieke Digitale Infrastructuur (GDI) en daarmee ook op het Stelsel van Basisregistraties.

Voor stelselregie is een aantal instrumenten beschikbaar. Deze zijn weergegeven in de
afbeelding hierboven, samen met de stelseldiensten. Het zijn:
• i-NUP-monitor: om de ontwikkeling van de digitale overheid te kunnen sturen.15
• Stelselafspraken: afspraken die stelselbreed gelden.
• Stelselarchitectuur: voor de inhoudelijke samenhang in de ontwikkeling van het stelsel.

De positie van het stelsel in de overheid

Het daadwerkelijk gebruik van gegevens van de basisregistraties valt buiten het stelsel. Een
sector of organisatie is altijd zelf verantwoordelijk voor de uitvoering van haar taken.16 De
omslag naar gebruik is niet iets wat het stelsel doet, of waar het stelsel verantwoordelijk voor
is. Sectoren en knooppunten spelen daarom een belangrijke rol in het afnemen en verrijken van
de gegevens van de basisregistraties voor de eigen sector. Net als het gebruik van de gegevens
van de basisregistraties, valt het inrichten en gebruiken van knooppunten buiten de
verantwoordelijkheid en besturing van het stelsel.17

Er zijn bij de besturing van het stelsel (stelselregie) tot op heden geen stelselbrede
afhankelijkheden met voorzieningen buiten het stelsel onderkend. De onderdelen van het stelsel
kennen vele afhankelijkheden, die ze zelf beheren en bewaken. Enkele afhankelijkheden die
vaker voorkomen zijn hieronder genoemd:
• In het kader van geometrische gegevens (in zeven van de twaalf basisregistraties) zijn er

afhankelijkheden naar PDOK, de Geo-standaarden, de INSPIRE-richtlijn en de "gouden
driehoek" waarin overheid, bedrijfsleven en wetenschap samen de koers voor geo-gegevens
bepalen. Het Ministerie van I&M en het Kadaster hebben hierin als respectievelijk
opdrachtgever en verstrekker van nagenoeg alle geo-basisregistraties een centrale rol.

• In het kader van het inzagerecht voor burgers is er een afhankelijkheid naar MijnOverheid.
• In het kader van gegevensuitwisseling, met name tussen gemeentelijke bronhouders en

landelijke voorzieningen, is er een afhankelijkheid naar de gemeentelijke standaard StUF.
• In het kader van eisen aan de vertrouwelijkheid, integriteit en authenticiteit bij

gegevensuitwisseling is er een afhankelijkheid naar PKIoverheid.
• In het kader van berichtenspecificaties is er een afhankelijkheid met de Gemeenschappelijk

Afspraken Berichten (GAB): een verzameling voorstellen voor harmonisatie van
berichtstandaarden en berichtspecificaties van de overheid.

15 Deze monitor is in maart 2015 nog eenmaal uitgebracht en krijgt naar verwachting een vervolg in een

monitor voor alle GDI-voorzieningen.
16 Implementatievisie Stelsel van Basisregistraties - Gebruik door de professional Centraal, versie 0.6.

https://wiki.stelselvanbasisregistraties.nl/xwiki/bin/view/document/implementatievisie
17 Visie op het Stelsel van Basisregistraties, versie 1.1, maart 2010, bijlage bij kamerbrief 296 362,

nummer 176, https://zoek.officielebekendmakingen.nl/blg-67295

Stelselarchitectuur van het heden – situatie maart 2015 | Definitief

 Pagina 9 van 113

De huidige stand van zaken voor de twaalf basisregistraties

Basisregistratie Opdracht-
gever

Toezicht-
houder

Ver-
strekker

Bronhouders Status

1. en 2. BAG
Basisregistraties
Adressen en
Gebouwen

MinIenM Gemeenten Kadaster Gemeenten Gereed

3. BGT
Basisregistratie
Grootschalige
Topografie

MinIenM MinIenM
Bronhouders

Kadaster Gemeenten,
Provincies,
Waterschappen,
ProRail,
MinDefensie,
MinEZ, MinIenM

Wet: nog niet
Verplicht: nog niet
LV: deels

4. BLAU
Basisregistratie lonen,
arbeidsverhoudingen
en uitkeringen

MinSZW Nog
onbepaald

UWV UWV Wet: nog niet
Verplicht: nog niet
LV: nog niet

5. BRI Basisregistratie
Inkomen

MinFin Niet
benoemd

Belasting
dienst

Belastingdienst Gereed

6. BRK
Basisregistratie
Kadaster

MinIenM Kadaster Kadaster Kadaster Gereed

7. BRO
Basisregistratie
Ondergrond

MinIenM Nog
onbepaald

TNO
(beoogd)

Gemeenten,
Provincies,
Waterschappen,
MinEZ, MinIenM

Wet: nog niet
Verplicht: nog niet
LV: nog niet

8. BRP
Basisregistratie
Personen

Twee delen:
- Ingezetenen
- Niet-ingezetenen

MinBZK CBP
MinBZK
Gemeenten

RvIG Ingezetenen:
- gemeenten
Niet-ingezetenen:
- MinBZK.

(Inschrijven bij
gemeenten18 en
aangewezen
bestuurs-
organen19)

Gereed

9. BRT
Basisregistratie
Topografie

MinIenM Kadaster Kadaster Kadaster Gereed

10. BRV
Basisregistratie
Voertuigen

MinIenM RDW RDW RDW Gereed

11. HR
Handelsregister

MinEZ KvK KvK KvK Wet: in werking
Verplicht:
gefaseerd
LV: beschikbaar

12. WOZ
Basisregistratie
Waarde Onroerende
Zaken

MinFin Waarderings
kamer

Kadaster Gemeenten Gereed

18 Alkmaar, Almelo, Amsterdam, Breda, Den Haag, Doetinchem, Eindhoven, Goes, Groningen, Heerlen,

Leeuwarden, Leiden, Nijmegen, Rotterdam, Terneuzen, Utrecht, Venlo en Zwolle.
19 De Belastingdienst, de Sociale Verzekeringsbank (SVB), het Uitvoeringsinstituut

Werknemersverzekeringen (UWV), het College voor Zorgverzekeringen (CvZ), de Immigratie- en
Naturalisatiedienst (IND) en Buitenlandse Zaken (BUZA).

Stelselarchitectuur van het heden – situatie maart 2015 | Definitief

 Pagina 10 van 113

De huidige stand van zaken voor de vier stelselvoorzieningen

Stelsel-
voorziening

Opdracht-
gever

Toezicht
houder

Beheer-
der

Verantwoordelijk
voor inhoud

Afnemer van
stelselvoorziening

Digikoppeling* MinBZK MinBZK Logius

- Digikoppeling
Standaarden

 Toepassers van
Digikoppeling

Overheden en publieke
sector

- CPA-Creatie-
voorziening

 Toepassers van
Digikoppeling
ebMS-standaard

Overheidsorganisaties

- OIN-Register Logius Overheidsorganisaties

Digilevering MinBZK MinBZK Logius Basisregistraties Basisregistraties en
Afnemers van
basisregistraties

Digimelding
- BLT
- Specificaties

MinBZK MinBZK Logius Basisregistraties en
Afnemers van
basisregistraties

Basisregistraties en
Afnemers van
basisregistraties

Stelselcatalogus MinBZK MinBZK Logius Basisregistraties Beleidsadviseurs,
Wetgevingsjuristen en
Afnemers van
basisregistraties

Elementen voorzien van een * hebben een breder werkingsgebied dan het Stelsel van Basisregistraties.
Het opdrachtgeverschap van de stelselvoorzieningen is momenteel nog onderwerp van gesprek.

De huidige stand van zaken voor de overige stelseldiensten

Stelseldienst Opdracht-
gever

Toezicht
houder

Beheerder Verantwoor-
delijk voor
inhoud

Afnemer van
stelseldienst

Stelsel-
servicepunt

MinBZK MinBZK ICTU Servicepunt
Basisregistraties
(tijdelijk)

Basisregistraties
en
Beheerder

Basisregistraties en
Afnemers van
basisregistraties

Stelsel-
informatiepunt

MinBZK MinBZK ICTU Servicepunt
Basisregistraties
(tijdelijk)

Basisregistraties
en
Beheerder

Afnemers van
basisregistraties

Monitor
Stelselkwaliteit

Nader te
bepalen

Nader te
bepalen

ICTU Servicepunt
Basisregistraties
(tijdelijk)

Basisregistraties Basisregistraties,
Afnemers van de
basisregistraties en
Stelselregie

Monitor
Verbindingen

MinBZK MinBZK ICTU Servicepunt
Basisregistraties
(tijdelijk)

Basisregistraties Basisregistraties,
Afnemers van de
basisregistraties en
Stelselregie

Releasekalender* MinBZK en
MinEZ

MinBZK
en MinEZ

ICTU Servicepunt
Basisregistraties
(tijdelijk)

Basisregistraties
en overige
bouwstenen

Afnemers van
Basisregistraties en
bouwstenen

Elementen voorzien van een * hebben een breder werkingsgebied dan het Stelsel van Basisregistraties.
Voor de overige stelseldiensten geldt dat sprake is van een tijdelijke situatie.

De huidige stand van zaken voor de regie-instrumenten

Regieinstrument Opdrachtgever Beheerder
i-NUP-monitor* MinBZK ICTU Servicepunt Basisregistraties (tijdelijk)

Stelselafspraken MinBZK ICTU Servicepunt Basisregistraties (tijdelijk)

Stelselarchitectuur MinBZK ICTU Servicepunt Basisregistraties (tijdelijk)

Elementen voorzien van een * hebben een breder werkingsgebied dan het Stelsel van Basisregistraties.

Stelselarchitectuur van het heden – situatie maart 2015 | Definitief

 Pagina 11 van 113

Inhoudsopgave

SAMENVATTING ... 3!

Inhoudsopgave .. 11!

Lijst van figuren ... 12!

Lijst van tabellen ... 13!

1! Inleiding ... 14!
1.1! Inleiding tot het Stelsel van Basisregistraties .. 14!
1.2! Aanleiding .. 14!
1.3! Doel en doelgroepen .. 14!
1.4! Scope en zienswijze ... 15!
1.5! Indeling van het document ... 15!

2! De visie op het stelsel .. 16!
2.1! Doel van het stelsel ... 16!
2.2! Definitie van het stelsel .. 18!
2.3! Inrichtingsprincipes voor het stelsel ... 18!
2.4! De ontwikkeling van (het denken over) het stelsel ... 20!
2.5! Het architectuurbeeld van het stelsel ... 23!

3! Stelselregie voor coördinatie van de ontwikkeling van het stelsel 26!
3.1! Doel van stelselregie .. 26!
3.2! Stelselregie en regie op de Digitale Overheid ... 26!
3.3! Stelselregie en bestuurlijke verhoudingen ... 28!
3.4! Huidige situatie van stelselregie .. 30!
3.5! Huidige instrumenten voor stelselregie ... 34!
3.6! Huidige stelselafspraken ... 35!

4! Basisregistraties als elementaire bouwstenen van het stelsel 38!
4.1! Definitie van basisregistratie en authentiek gegeven .. 38!
4.2! Twaalf eisen aan basisregistraties .. 39!
4.3! Taak- en rolverdeling bij basisregistraties ... 43!
4.4! Verbindingen tussen basisregistraties ... 46!
4.5! Producten van basisregistraties ... 48!
4.6! Gebruikersinbreng ... 50!

Stelselarchitectuur van het heden – situatie maart 2015 | Definitief

 Pagina 12 van 113

4.7! Kwaliteitsborging ... 52!
4.8! Huidige besturing van basisregistraties ... 54!
4.9! Huidige situatie van basisregistraties en verbindingen .. 57!

5! Stelseldiensten ter ondersteuning van het gebruik van het stelsel 62!
5.1! Doel van de stelseldiensten ... 62!
5.2! Rolverdeling bij de stelseldiensten ... 63!
5.3! Huidige besturing en rolverdeling van de stelseldiensten ... 64!
5.4! Huidige situatie van de stelseldiensten ... 67!

6! De positie van het stelsel in de overheid .. 71!
6.1! Het stelsel is onderdeel van de Generieke Digitale Infrastructuur 71!
6.2! Het gegevensgebruik valt buiten het stelsel .. 71!
6.3! Afhankelijkheden van het stelsel .. 74!

BIJLAGEN ... 77!

Bijlage A! Begrippen en afkortingen ... 78!

Bijlage B! Vergelijking NORA-principes met principes en eisen van het stelsel 93!

Bijlage C! Stelselafspraken ... 112!

Lijst van figuren

Afbeelding 1: De ontwikkeling van (het denken over) het stelsel. .. 23!
Afbeelding 2: Het ‘oude’ architectuurbeeld van het stelsel. ... 24!
Afbeelding 3: Het huidige architectuurbeeld van het stelsel. ... 25!
Afbeelding 4: De interbestuurlijke overleggen rond de GDI en de besturing per GDI-element. 30!
Afbeelding 5: Stelselregie in het architectuurbeeld van het stelsel. 34!
Afbeelding 6: De regie-instrumenten (rechts in de afbeelding) samen met de stelseldiensten. 35!
Afbeelding 7: Rol- en taakverdeling voor basisregistraties. ... 45!
Afbeelding 8: Producten en processen van basisregistraties ten opzichte van de taken en rollen.
 ... 48!
Afbeelding 9: De interbestuurlijke overleggen rond het GDI Cluster Gegevens en de besturing
per basisregistratie. .. 55!
Afbeelding 10: De huidige situatie van de basisregistraties en verbindingen, peildatum 31
januari 2015. ... 57!
Afbeelding 11: De basisregistraties in het architectuurbeeld van het stelsel. 61!
Afbeelding 12: De interbestuurlijke overleggen rond het GDI Cluster Gegevens en de besturing
van de stelselvoorzieningen. Het opdrachtgeverschap voor de stelselvoorzieningen is momenteel
onderwerp van gesprek. .. 65!

Stelselarchitectuur van het heden – situatie maart 2015 | Definitief

 Pagina 13 van 113

Afbeelding 13: De stelseldiensten t.o.v. de producten, processen en taken van basisregistraties.
 ... 67!
Afbeelding 14: De stelseldiensten in het architectuurbeeld van het stelsel. 70!
Afbeelding 15: Specifieke, gemeenschappelijke en generieke voorzieningen. 71!
Afbeelding 16: Soorten gegevens. .. 72!
Afbeelding 17: De gegevensuitwisselingsketen van gegevensbronnen naar afnemer. 73!
Afbeelding 18: De rol van knooppunten in het gebruik van het stelsel. 74!

Lijst van tabellen

Tabel 1: Het Stelsel van Basisregistraties en het GDI Cluster Gegevens. 28!
Tabel 2: Ministeriële Commissie Digitale Overheid. .. 30!
Tabel 3: Nationaal Beraad Digitale Overheid. ... 31!
Tabel 4: Regieraad Gegevens. .. 32!
Tabel 5: Huidige rolverdeling bij de instrumenten voor stelselregie. 35!
Tabel 6: De huidige situatie van afnemersraden en –overleggen per basisregistratie. 56!
Tabel 7: De huidige situatie van de basisregistraties. .. 58!
Tabel 8: De huidige situatie van de verbindingen tussen basisregistraties. 60!
Tabel 9: Huidige rolverdeling bij de vier stelselvoorzieningen. .. 65!
Tabel 10: Huidige rolverdeling bij de overige stelseldiensten. ... 66!
Tabel 11: Vergelijking NORA-principes met principes en eisen van het stelsel. 94!
Tabel 12: NORA Afgeleide principes – cluster Dienstenaanbod .. 95!
Tabel 13: NORA Afgeleide principes – cluster Standaard oplossing 97!
Tabel 14: NORA Afgeleide principes – cluster Kanalen ... 98!
Tabel 15: NORA Afgeleide principes – cluster Informatie .. 99!
Tabel 16: NORA Afgeleide principes – cluster Vraaggerichtheid naar een hoger plan 102!
Tabel 17: NORA Afgeleide principes – cluster Sturing en verantwoordelijkheid 105!
Tabel 18: NORA Afgeleide principes – cluster Betrouwbaarheid ... 108!

Stelselarchitectuur van het heden – situatie maart 2015 | Definitief

 Pagina 14 van 113

1 Inleiding

1.1 Inleiding tot het Stelsel van Basisregistraties

Bij nagenoeg alle vraagstukken voor de overheid is het cruciaal om te kunnen beschikken over
adequate gegevens. Voor de meest essentiële gegevens is daarom het Stelsel van
Basisregistraties gerealiseerd. Deze infrastructuur van registraties met authentieke gegevens is
een onmisbare voorwaarde voor een moderne en slagvaardige overheid. Het Stelsel van
Basisregistraties is gedefinieerd als ‘het geheel van afspraken en voorzieningen gericht op het
doelmatige en efficiënte beheer van een beperkt aantal gegevens, die nodig zijn voor de
uitvoering van de taken van de overheid, vastgelegd in gegevensverzamelingen met een
wettelijke basis (de basisregistraties), inclusief hun onderlinge samenhang en de
gemeenschappelijke voorzieningen die nodig zijn voor verzameling, verspreiding en gebruik.’

Het Stelsel van Basisregistraties bestaat momenteel uit:
1. Twaalf Basisregistraties20: de elementaire bouwstenen van het stelsel;
2. Een tiental Stelseldiensten21: ter ondersteuning van het gebruik van het stelsel;
3. Stelselregie: voor de coördinatie van de ontwikkeling van het stelsel.

1.2 Aanleiding

Deze ‘Stelselarchitectuur van het heden’ beschrijft de huidige architectuur22 van het Stelsel van
Basisregistraties. Met ‘huidig’ bedoelen we in dit document steeds de situatie op het moment
van schrijven. De eerste versie van deze architectuurbeschrijving23 is in 2014 opgeleverd in het
kader van de borging en overdracht van de resultaten van het i-NUP-programma en is toen
vastgesteld door de Programmaraad Stelsel van Basisregistraties.

De huidige versie van de architectuur is door het Servicepunt Basisregistraties bijgewerkt naar
de situatie van maart 2015, in opdracht van het ministerie van Binnenlandse Zaken en
Koninkrijksrelaties, directie Burgerschap en Informatiebeleid. De belangrijkste wijzigingen ten
opzichte van de vorige versie betreffen de besturing en regie van het stelsel als gevolg van de
instelling van de Digicommissaris.

De organisatorische borging van een aantal onderdelen van het Stelsel is op het moment van
schrijven niet bepaald. Wanneer dit van toepassing is, is dit met oranje gearceerde tekst
aangegeven.

1.3 Doel en doelgroepen

Het doel van deze ‘Stelselarchitectuur van het heden’ is dat belanghebbenden bij het stelsel een
correct, realistisch en gedeeld beeld hebben van hoe het stelsel op hoofdlijnen functioneert en
wat zij wel en niet van welke partij kunnen verwachten. De architectuur beschrijft de wijze

20 Waarvan drie in voorbereiding.
21 Waaronder de vier Stelselvoorzieningen: Digikoppeling, Digilevering, Digimelding en Stelselcatalogus.
22 Onder ‘architectuur’ verstaan we hier de wijze waarop een systeem is georganiseerd en de ideeën die

daar aan ten grondslag liggen. Deze betekenis van ‘architectuur’ is gebaseerd op de definitie van
architectuur in NORA die weer is gebaseerd op die van TOGAF: The structure of components, their inter-
relationships, and the principles and guidelines governing their design and evolution over time.

23 In dit document wordt het begrip ‘architectuur’ zowel gebruikt voor de architectuur van het stelsel als
voor de beschrijving van die architectuur. Dit om te voorkomen dat iedere keer over ‘de beschrijving van
de architectuur van het stelsel’ of ‘de architectuurbeschrijving van het stelsel’ moet worden gesproken.

Stelselarchitectuur van het heden – situatie maart 2015 | Definitief

 Pagina 15 van 113

waarop het stelsel is georganiseerd en de belangrijke uitgangspunten, principes, keuzes,
besluiten en afspraken die hier aan ten grondslag liggen.

De architectuur is bedoeld voor belanghebbenden bij het stelsel, zowel bij de onderdelen van
het stelsel zelf als in de omgeving van het stelsel. De architectuur richt zich met name op rollen
als portfoliomanager, productmanager en architect. Een tweede doelgroep bestaat uit de
partijen die invulling geven aan de zogenaamde ‘stelselregie’: het er voor zorgen dat het stelsel
zich als één geheel gedraagt.

1.4 Scope en zienswijze

Deze architectuur is geen doelarchitectuur: de architectuur beschrijft wat er momenteel is en
niet wat er, nu of in de toekomst, zou moeten zijn. Het is een actuele beschrijving van het
stelsel als startpunt voor toekomstige ontwikkelingen. Een ander document, de ‘Visie op het
Stelsel van Overheidsgegevens’, schets een toekomstbeeld voor het Stelsel van
Basisregistraties.24

Deze architectuur beschouwt het Stelsel van Basisregistraties als een infrastructuur, als een
verzameling generieke voorzieningen en afspraken voor het beheren en beschikbaar stellen van
een beperkt aantal gegevens die essentieel zijn voor de uitvoering van overheidstaken. Het
daadwerkelijk gebruiken van die gegevens bij de uitvoering van die overheidstaken maakt geen
onderdeel uit van die infrastructuur en valt daarom ook buiten de scope van deze architectuur.

1.5 Indeling van het document

Dit document heeft de volgende indeling:
1. Samenvatting. Er is ook een losse managementsamenvatting beschikbaar.25
2. Hoofdstukken 1 tot en met 6. Deze geven een overzicht van de wijze waarop het stelsel is

georganiseerd en de visie, principes en overwegingen die daaraan ten grondslag liggen.
Hoofdstuk 1 bevat de inleiding. Hoofdstuk 2 beschrijft de visie achter het stelsel: wat is het
stelsel en waarom is het er? Hoofdstuk 3 gaat in op stelselregie: het er voor zorgen dat het
stelsel als geheel een optimale bijdrage levert aan een effectieve en efficiënte overheid.
Hoofdstuk 4 beschrijft de basisregistraties als de elementaire bouwstenen van het stelsel.
Het beschrijft wat een basisregistratie is, welke eisen er aan worden gesteld, welke
rolverdeling een basisregistratie kent en welke producten en diensten een basisregistratie
levert en de verbindingen tussen de basisregistraties. Hoofdstuk 5 beschrijft de
stelseldiensten die het gebruik van de basisregistraties ondersteunen. Hoofdstuk 6
beschrijft de positie van het stelsel binnen de digitale overheid.

3. Bijlagen

De vorige versie van deze architectuur bevatte een deel 2 met gedetailleerde informatie over de
basisregistraties, de stelseldiensten en stelselregie. In de huidige versie is een deel van die
informatie toegevoegd aan de hoofdstukken 3, 4 en 5. Voor het overige deel van die informatie
verwijst deze architectuur naar het Stelselinformatiepunt, www.stelselinformatiepunt.nl, waar
deze informatie actueel wordt gehouden.

Blauw gearceerde tekst in het document is een letterlijk citaat uit de bij de tekst vermelde bron.

24 De ‘Visie op het Stelsel van Overheidsgegevens’ is beschikbaar op

https://wiki.stelselvanbasisregistraties.nl/xwiki/bin/view/document/Visie+op+het+Stelsel+van+Overhei
dsgegevens

25 De managementsamenvatting is samen met deze Stelselarchitectuur van het heden zelf beschikbaar op
https://wiki.stelselvanbasisregistraties.nl/xwiki/bin/view/document/Stelselarchitectuur+van+het+heden

Stelselarchitectuur van het heden – situatie maart 2015 | Definitief

 Pagina 16 van 113

2 De visie op het stelsel

2.1 Doel van het stelsel

Het programma Stroomlijning Basisgegevens (SBG 1, 1999 - 2000) was het eerste landelijke
programma dat een aanzet gaf tot het Stelsel van Basisregistraties. Aanleiding voor het
programma was de constatering dat de gegevenshuishouding van de overheid structurele
verbetering behoefde. Kamerstuk 26 387 nummer 11 (17 oktober 2001)26 zegt:

In toenemende mate blijkt dat de gegevenshuishouding van de overheid structurele verbetering
behoeft. Problemen manifesteren zich:
• bij de handhaving, doordat gegevens niet voor alle betrokken partijen beschikbaar zijn,

onvolledig zijn, niet actueel zijn of onderling strijdig zijn.
• bij fraude- en criminaliteitsbestrijding, doordat objecten (personen, bedrijven, gebouwen

e.d.) niet uniek identificeerbaar zijn, doordat gegevens over deze objecten onjuist blijken, of
doordat gewenste gegevenskoppelingen falen door gebrek aan standaardisatie.

• bij het verminderen van de administratieve lastendruk, i.e. bij het door het kabinet gevoerde
beleid om burgers en bedrijven niet steeds opnieuw dezelfde gegevens aan de overheid te
laten verstrekken.

• bij de modernisering van de publieke dienstverlening, waar invoering van de één-loket-
gedachte via het programma Overheidsloket 2000 en pro-actieve dienstverlening slechts
gedeeltelijk kunnen worden gerealiseerd zolang de daarvoor benodigde gegevens in de back-
office van de overheid over vele plaatsen versnipperd zijn.

• bij het efficiënt inrichten van de interne bedrijfsvoering van de overheid, doordat dezelfde
gegevens door meerdere organisaties worden verzameld en beheerd, waardoor onnodige
kosten worden gemaakt en schaarse ICT-deskundigheid onvoldoende efficiënt wordt ingezet.

• bij beleidsvorming, -monitoring en -verantwoording (VBTB), waar betrouwbare en breed
geaccepteerde sturingsgegevens en kengetallen nog (te) vaak ontbreken.

De destijds voorgestelde oplossing voor deze problemen was een overheidsbrede, organisatie-
onafhankelijke maar flexibele gegevensinfrastructuur. Kamerstuk 26 387 nummer 18 (3 maart
2003)27 zegt:

Uitgangspunt voor het programma [SBG] vormde de constatering dat bij nagenoeg alle
vraagstukken waarvoor de overheid zich gesteld ziet, het kunnen beschikken over adequate
gegevens een cruciale rol vervult: beheersing van asielzoekersstromen, voedselveiligheid,
wachtlijsten in de zorg, integratie, openbare orde en veiligheid, uitbraak van veeziekten, illegale
onderhuur van woonruimte, waterbeheer, criminaliteit, enzovoort. Nagenoeg al deze dossiers
vergen bovendien een intensieve samenwerking van een groot aantal betrokken organisaties,
die op al deze dossiers effectief en flexibel (dat wil zeggen in wisselende samenstelling) met
elkaar moeten kunnen samenwerken en daartoe snel en zonder problemen gegevens moeten
kunnen uitwisselen, die bovendien betrouwbaar en actueel moeten zijn. Dat kan alleen als er –
tenminste voor de meest essentiële gegevens – sprake is van een overheidsbrede, organisatie-
onafhankelijke, maar flexibele gegevensinfrastructuur. Zogenaamde authentieke registraties
voorzien daarin.

26 Kamerstuk 26 387 nummer 11, https://zoek.officielebekendmakingen.nl/dossier/33527/kst-26387-

11.html
27 Kamerstuk 26 387 nummer 18, https://zoek.officielebekendmakingen.nl/kst-26387-18.html

Stelselarchitectuur van het heden – situatie maart 2015 | Definitief

 Pagina 17 van 113

En verder:

[…] De streefsituatie is dat burgers en bedrijven een overheidsinstantie geen gegevens hoeven
te verstrekken indien deze gegevens reeds aantoonbaar binnen de overheid beschikbaar zijn
(tenzij er zwaarwegende argumenten zijn die zich daartegen verzetten, b.v. in de sfeer van de
privacybescherming). Dat mes snijdt aan meerdere kanten. Door het eenmalig verzamelen van
gegevens worden niet alleen de administratieve lasten voor burgers en bedrijven beperkt, maar
worden tegelijkertijd forse kwaliteitsverbeteringen en kostenbesparingen voor de overheid zelf
gerealiseerd.

Deze eenmalige gegevensverzameling resulteert in zogenaamde authentieke registraties, die
overheidsbreed fungeren als unieke bron van gegevens, zoals de Gemeentelijke
Basisadministratie Persoonsgegevens en de Kadastrale Registratie nu al in hoge mate fungeren
als unieke bron van persoons- en onroerende zakengegevens. Doel van het programma
Stroomlijning Basisgegevens was het geven van een onomkeerbare impuls aan de
totstandkoming van authentieke registraties binnen de overheid. Centraal daarbij stonden de
zogenaamde basisgegevens, die kunnen worden beschouwd als de spil van de
gegevenshuishouding van de overheid, t.w. personen, bedrijven, gebouwen, onroerende zaken,
geografische basiskaarten en adressen.

De realisatie van deze authentieke registraties met daarin de zogenaamde basisgegevens werd
beschouwd als onmisbare randvoorwaarde voor een moderne en slagvaardige overheid.
Kamerstuk 26 387 nummer 1828 zegt hierover:

In de tussenrapportage over het programma van 17 oktober 2001 (Kamerstukken II, 2001–
2002, 26 387, nr. 11) is het programma [SBG] reeds gepositioneerd als een onmisbare
voorwaarde voor een moderne en slagvaardige overheid:
• die niet naar de bekende weg vraagt, dat wil zeggen die ernst maakt met vermindering van

de administratieve lasten voor burgers en bedrijven;
• die klantgericht is: door vraaggestuurd te werken en haar diensten snel, adequaat en waar

mogelijk proactief te verlenen;
• die zich niet voor de gek laat houden: die fraude en criminaliteit effectief bestrijdt en die haar

taken op het vlak van toezicht en handhaving serieus neemt;
• die weet waarover ze het heeft, dat wil zeggen een gedegen informatiepositie heeft als het

gaat om beleidsvorming, -monitoring en -verantwoording;
• die haar zaken op orde heeft en niet meer kost dan nodig is, onder meer door haar eigen

werkprocessen zo efficiënt mogelijk uit te voeren.

De ‘Visie op het Stelsel van Basisregistraties’ (maart 2010)29 formuleert in lijn hiermee een
aantal jaren later de volgende doelen waar het stelsel aan bijdraagt:

1. Het verbeteren van de overheidsdienstverlening aan burgers en bedrijven door eenmalig

inwinnen/verzamelen en meervoudig gebruiken van informatie, bewaking van de kwaliteit,
de mogelijkheid van terugmelding/correctie en borging.

2. Het verlagen van de administratieve lasten (o.a. eenmalig opvragen van gegevens) voor
burgers, bedrijven en overheden (professionals).

3. Het vergroten van transparantie voor de burger.
4. Het verbeteren van fraudebestrijding, handhaving en toezicht.

28 Kamerstuk 26 387 nummer 18, https://zoek.officielebekendmakingen.nl/kst-26387-18.html
29 Visie op het Stelsel van Basisregistraties, versie 1.1, maart 2010, bijlage bij kamerbrief 296 362,

nummer 176 https://zoek.officielebekendmakingen.nl/blg-67295

Stelselarchitectuur van het heden – situatie maart 2015 | Definitief

 Pagina 18 van 113

5. Het realiseren van een kwalitatief hoogwaardige informatiehuishouding zoals dat van een
moderne overheid verwacht mag worden.

6. Efficiëntere besteding van gemeenschapsgelden.
7. Goede bepaling, uitvoering en evaluatie van overheidsbeleid en afname van bestuurlijke

drukte.

2.2 Definitie van het stelsel

Het Stelsel van Basisregistraties draagt dus bij aan een effectieve en efficiënte overheid. Het is
de voor een moderne en slagvaardige overheid onmisbare gegevensinfrastructuur. De ‘Visie op
het Stelsel van Basisregistraties’ definieert het stelsel als volgt:30

Het geheel van afspraken en voorzieningen gericht op het doelmatige en efficiënte beheer van
een beperkt aantal gegevens, die nodig zijn voor de uitvoering van de taken van de overheid,
vastgelegd in gegevensverzamelingen met een wettelijke basis (de basisregistraties), inclusief
hun onderlinge samenhang en de gemeenschappelijke voorzieningen die nodig zijn voor
verzameling, verspreiding en gebruik.

2.3 Inrichtingsprincipes voor het stelsel

Aan de inrichting van het stelsel ligt een aantal essentiële keuzes, of inrichtingsprincipes, ten
grondslag, namelijk:
1. Het stelsel bestaat uit een beperkt aantal registraties voor die gegevens die door de hele

overheid heen de meest voorkomende zijn.
2. Basisregistraties zijn beperkt tot een compacte en daarmee ook beheersbare

basisgegevensset.
3. Per basisregistratie is bij wet vastgesteld wat het doel, het werkingsgebied van de

registratie en de daaraan gestelde kwaliteitseisen zijn, alsook hoe de autorisatie van het
gebruik, de kwaliteitsborging en de financiering zijn geregeld.

4. Uitgangspunt voor de realisatie van een basisregistratie is gebruikmaking van bestaande
organisatorische en informatie-infrastructuren.

5. Uitgangspunt is laagdrempelige beschikbaarstelling van de gegevens, voor zover specifieke
wetgeving zich daar niet tegen verzet.

6. Basisregistraties dienen de naleving van de privacywetgeving door de overheid actief te
ondersteunen, moeten voor de burger transparant maken hoe de overheid met zijn
persoonsgegevens omgaat en moeten hem in staat stellen hierop invloed uit te oefenen.

7. Het stelsel gedraagt zich naar afnemers als één geheel.

In lijn met deze inrichtingsprincipes bestaat het stelsel uit een beperkt aantal basisregistraties,
waarvan er momenteel negen wettelijk in werking zijn getreden en drie in verschillende stadia
van voorbereiding zijn. Conform het vierde inrichtingsprincipe sluiten deze basisregistraties aan
bij reeds bestaande organisatie- en informatie-infrastructuren van de overheid.

De eerste zes principes zijn gebaseerd op de essentiële keuzes zoals beschreven in kamerbrief
26 387, nummer 11.31 Het zevende principe is afkomstig uit het i-NUP Programmaplan 2012 –
2014.32

30 Visie op het Stelsel van Basisregistraties, versie 1.1, maart 2010, bijlage bij kamerbrief 296 362,

nummer 176, https://zoek.officielebekendmakingen.nl/blg-67295
31 Kamerbrief 26 387 nummer 11, https://zoek.officielebekendmakingen.nl/dossier/33527/kst-26387-

11.html
32 I-NUP Programmaplan Stelsel van Basisregistraties 2012-2014 Versie 1.0,

https://wiki.stelselvanbasisregistraties.nl/xwiki/bin/view/document/programmaplan+2012-2014

Stelselarchitectuur van het heden – situatie maart 2015 | Definitief

 Pagina 19 van 113

Kamerbrief 26 387 nummer 1133 omschrijft de essentiële keuzes die de basis zijn voor de eerste
zes principes als volgt:

• [M.b.t. principe 1]: […] Deze keuze voor een beperkt aantal basisregistraties en het gebruik

van die term zijn ingegeven door de constatering dat de zojuist genoemde gegevens door de
hele overheid heen de meest vóórkomende zijn en dat eenduidigheid met betrekking daartoe
de uitwisselbaarheid tussen bestaande registraties al enorm vergroot. Een relatief
overzichtelijke inspanning sorteert aldus een groot effect, zo is niet alleen op grond van eigen
analyse gebleken, maar ook op grond van de praktijkervaringen in met name Denemarken,
alwaar een stelsel van de door het kabinet geselecteerde basisregistraties inmiddels een
aantal jaren operationeel is;

• [M.b.t. principe 2]: zowel bij de genoemde basisregistraties als bij andere registraties, wordt
gestreefd naar registraties die zijn beperkt tot een compacte en daarmee ook beheersbare
basisgegevensset. Voor de objecten personen, bedrijven en gebouwen wordt uitgegaan van
een minimaal aantal gegevens per object, waaronder een uniek identificatienummer,
adresgegevens, verwijsgegevens naar andere registraties (zoals inkomens, dienstverbanden,
vergunningen) en autorisatiegegevens ten behoeve van de gebruikers van het register.

• [M.b.t. principe 3]: teneinde te bereiken dat authentieke registraties daadwerkelijk door de
gehele overheid heen worden gebruikt als gezaghebbende en unieke bron voor bepaalde
gegevens en als zodanig (kunnen) worden geaccepteerd, wordt per authentieke registratie bij
wet vastgesteld wat het doel, het werkingsgebied van de registratie en de daaraan gestelde
kwaliteitseisen zijn, alsook hoe de autorisatie van het gebruik, de kwaliteitsborging en de
financiering zijn geregeld. […]

• [M.b.t. principe 4]: de realisatie van een authentieke registratie betekent dat vergelijkbare
gegevensbestanden worden geïntegreerd tot één register, waarin overlap en strijdigheden
zijn geëlimineerd en witte vlekken zijn opgevuld. Het resultaat kan zowel een fysiek centraal
als gedistribueerd register zijn. Uitgangspunt daarbij is gebruikmaking van bestaande
organisatorische en informatie-infrastructuren waardoor desinvesteringen vermeden worden.

• [M.b.t. principe 5]: bij de realisatie van authentieke registraties wordt in lijn met het door het
kabinet vastgestelde beleidskader ‘Naar optimale beschikbaarheid van overheidsinformatie
(Kamerstukken II, 1999–2000, 26 387, nr. 7) uitgegaan van laagdrempelige
beschikbaarstelling van de betreffende gegevens, uiteraard voorzover specifieke wetgeving
(onder meer met betrekking tot privacy) zich daar niet tegen verzet. Toegang tot de
gegevens van de overheid geeft de burger een potentieel krachtig instrument in handen om
de overheid te controleren, bijvoorbeeld waar het gaat om vergunningen van bedrijven en
gebouwen. Tevens wordt daarmee bedrijven de mogelijkheid geboden om basisgegevens van
de overheid te gebruiken als hoogwaardige grondstof voor de ontwikkeling van nieuwe
[producten] en diensten, bijvoorbeeld op het terrein van de geo-informatie.

• [M.b.t. principe 6]: authentieke registraties dienen de naleving van de privacywetgeving door
de overheid actief te ondersteunen, moeten voor de burger transparant maken hoe de
overheid met zijn persoonsgegevens omgaat en moeten hem in staat stellen hierop invloed
uit te oefenen. Dit betekent (onder meer) dat per registratie inzichtelijk wordt gemaakt welke
persoonsgebonden gegevens op welke formele grond worden verzameld en aan welke derden
deze worden verstrekt. […].

33 Kamerbrief 26 387 nummer 11, https://zoek.officielebekendmakingen.nl/dossier/33527/kst-26387-

11.html

Stelselarchitectuur van het heden – situatie maart 2015 | Definitief

 Pagina 20 van 113

In aanvulling op de toelichting op principe 1 zegt de ‘Visie op het Stelsel van Basisregistraties’
het volgende over het eventueel uitbreiden van het stelsel:34

Het stelsel van basisregistraties kan altijd uitgebreid worden met registraties die aan de “12
eisen” voldoen en als de toegevoegde waarde bestuurlijk wordt gezien. De toegevoegde waarde
van het stelsel ligt niet alleen in de gegevensverzamelingen (basisregistraties) zelf, maar vooral
ook in hun onderlinge samenhang, relaties, koppelingen en afspraken op het niveau van het
stelsel als geheel.

De in dit citaat genoemde ‘twaalf eisen’ zijn beschreven in paragraaf 4.2 van deze architectuur.

In aanvulling op de toelichting op principe 4 zegt Handreiking 1 van het programma SBG: 35

[Het] is géén uitgangspunt, dat de hoofdstructuur van de Nederlandse overheid moet worden
aangepast en/of dat moet worden getornd aan de verantwoordelijkheid van iedere minister voor
zijn eigen beleidsgebied(en). Authentieke registraties komen tot stand onder de
verantwoordelijkheid van de minister die daarvoor, gezien de inhoud van de registratie, het
eerst in aanmerking komt.

De toelichting hierboven op principe 6 stelt dat per registratie inzichtelijk moet worden gemaakt
aan welke derden de persoonsgebonden gegevens uit die registratie worden verstrekt. Die
verplichting is niet van toepassing op persoonsgegevens in openbare registraties zoals de
kadastrale registratie. Voor openbare registraties geldt de plicht om de persoonsgegevens aan
eenieder te verstrekken.

De eerste zes principes zijn, zoals gezegd, afkomstig uit kamerbrief 26 387, nummer 1136.
Principe 7 is geformuleerd in het i-NUP Programmaplan 2012-210437. Het principe geeft
invulling aan de nadruk die dat programmaplan legt op het bevorderen van het gebruik van de
basisregistraties. Het principe weerspiegelt het toenemende belang van stelselregie: de regie
die er voor moet zorgen dat het stelsel zowel op strategisch, tactisch als operationeel niveau
samenhang vertoont en aansluit bij de behoeften van de afnemers. Hoofdstuk 3, gaat nader in
op ‘stelselregie’.

2.4 De ontwikkeling van (het denken over) het stelsel

Het denken over het stelsel is in de loop van de jaren mee veranderd met de ontwikkeling van
het stelsel zelf. In het begin was er vooral aandacht voor de afzonderlijke registraties en de
daarvoor noodzakelijke, juridische en organisatorische voorwaarden. Daarna ging de aandacht
vooral uit naar het daadwerkelijk realiseren van de eerste basisregistraties. Vervolgens ontstond
er meer aandacht voor het gebruik van de basisregistraties en de daarvoor benodigde
samenhang tussen die basisregistraties en de afstemming op de behoeften van de afnemers.

Het belang van registraties voor overheidstaken is al lang geleden onderkend. Registraties zoals
die van het Kadaster en van de Kamer van Koophandel, de gemeentelijke basisadministraties en

34 Visie op het Stelsel van Basisregistraties, versie 1.1, maart 2010, bijlage bij kamerbrief 296 362,

nummer 176, https://zoek.officielebekendmakingen.nl/blg-67295
35 Handreiking 1 - Een intelligente, geen alwetende overheid - Het beleid achter Stroomlijning

Basisgegevens, Stroomlijning Basisgegevens, 2002.
36 Kamerbrief 26 387, nummer 11, https://zoek.officielebekendmakingen.nl/dossier/33527/kst-26387-

11.html
37 I-NUP Programmaplan Stelsel van Basisregistraties 2012-2014 Versie 1.0,

https://wiki.stelselvanbasisregistraties.nl/xwiki/bin/view/document/programmaplan+2012-2014

Stelselarchitectuur van het heden – situatie maart 2015 | Definitief

 Pagina 21 van 113

het kentekenregister hebben een lange historie. De burgerlijke stand legde al in de 19e eeuw
eenmalig gebeurtenissen vast. Het verbinden van dergelijke registraties onderling en het
gebruik van de registraties door andere partijen dan de bronhouders zelf is een ontwikkeling die
eind 20ste eeuw duidelijk zichtbaar werd. Het idee van een stelsel van kernregistraties binnen
één organisatie ontstaat met de introductie van computernetwerken en
databasemanagementsystemen. Eind 20ste eeuw ontstaan de eerste ideeën voor een dergelijk
stelsel van kernregistraties voor de gehele overheid. Het programma Stroomlijning
Basisgegevens (SBG 1, 1999 - 2000) is het eerste landelijke programma om in opdracht van
het Ministerie van Binnenlandse Zaken en Koninkrijksrelaties (BZK) een aanzet te geven voor
dit Stelsel van Basisregistraties. De focus van SBG 1 en het vervolg daarop, SBG 2 (2004 -
2006), ligt vooral op de authentieke registraties (de basisregistraties) zelf, als de elementaire
bouwsteen van de gewenste gegevensinfrastructuur voor de overheid.

Rond 2006 ontstaat er meer aandacht voor de samenhang van de gegevens in het stelsel. In
opdracht van BZK wordt onder de vlag van het Kenniscentrum onder andere gewerkt aan de
overkoepelende gegevensarchitectuur van het stelsel en de semantische kern daarin. Het Artikel
‘Samenhang in het stelsel’38 beschrijft een pragmatische benadering: het leggen van relaties
tussen de gegevens die daadwerkelijk in de basisregistraties beschikbaar zijn. Dit is de wijze
waarop vandaag de dag de verbindingen tussen gegevens in de verschillende basisregistraties
grotendeels zijn, en deels nog worden, gerealiseerd.

In 2008 komt er met het ‘Nationaal Uitvoeringsprogramma Dienstverlening en e-Overheid’
(NUP, 2008 - 2011) meer aandacht voor de samenhang in de ontwikkeling van alle
elektronische diensten van de overheid en de basisvoorzieningen voor die elektronische
diensten. Ook de ontwikkelingen rond de basisregistraties vallen hieronder. Het programma
Overheidsdienstenplatform (ODP, 2007 – 2009) focust op de samenhang in het stelsel en de
zogenaamde stelselvoorzieningen, tegenwoordig bekend als Digikoppeling, Digilevering,
Digimelding en Stelselcatalogus. Deze vier generieke voorzieningen voor het hele stelsel
moesten er voor zorgden dat het aansluiten op het stelsel voor afnemers makkelijker werd. De
aandacht ging vooral uit naar het realiseren van de stelselvoorzieningen zelf, ondanks het besef
dat er voor daadwerkelijk gebruik van de basisregistraties meer nodig is dan alleen een aantal
generieke technische voorzieningen.39 Ook zaken als harmonisatie van productaanbod en
aansluitvoorwaarden, ondersteuning bij aansluiting en een loket voor het melden van
problemen en knelpunten zijn nodig. BZK zette in het programma RENOIR de lijn van het
realiseren van de stelselvoorzieningen voort.

Met de instelling van de Programmaraad Stelsel van Basisregistraties (PSB, 2011)40 en de start
van het i-NUP-programma (i-NUP, 2012 – 2014)41 kwam er een hernieuwde oriëntatie op de
afnemer en op gebruik van de basisregistraties. Vooral nieuw was dat de PSB een bestuurlijk
gremium was waarin gezamenlijke richtinggevende afspraken gemaakt konden worden. Het
i-NUP-programma was de overheidsbrede implementatie-agenda dienstverlening e-overheid en
kende vier hoofdlijnen waaronder een hoofdlijn voor het Stelsel van Basisregistraties. Doel van
deze hoofdlijn was een werkend Stelsel van Basisregistraties eind 2014 dat als één geheel wordt
ervaren. De instelling van de PSB en de start van het i-NUP-programma zorgden voor meer

38 van ir. R.P.E. van Rossem in Geo-Info, maart 2008
39 Startarchitectuur GOB, Versie 1.0 3 oktober 2008
40 Instellingsbesluit voor de instelling van een dagelijks bestuur van de Bestuurlijke Regiegroep

Dienstverlening en e-Overheid, van de Programmaraad e-Overheid voor Burgers en van de
Programmaraad Stelsel van Basisregistraties (Instellingsbesluit Sturing e-Overheid).
https://wiki.stelselvanbasisregistraties.nl/xwiki/bin/view/document/instellingsbesluit+sturingeoverheid

41 I-NUP Programmaplan Stelsel van Basisregistraties 2012-2014 Versie 1.0,
https://wiki.stelselvanbasisregistraties.nl/xwiki/bin/view/document/programmaplan+2012-2014

Stelselarchitectuur van het heden – situatie maart 2015 | Definitief

 Pagina 22 van 113

aandacht voor het behalen van maatschappelijke baten door het bevorderen van het
daadwerkelijk gebruik van de basisregistraties. Het doel verschoof hiermee naar, zoals het
programmaplan i-NUP het zegt, ‘het creëren van een (beleids)omgeving die gebruik bevordert’.
Zo’n omgeving bestaat niet alleen uit een aantal stelselvoorzieningen maar uit een stelsel dat
zich op strategisch, tactisch en operationeel niveau in samenhang ontwikkelt en waarbij
afnemers op alle niveaus inbreng hebben: een stelsel dat zich naar de afnemers gedraagt als
één geheel.

Tijdens i-NUP is, in opdracht van de PSB, de Visie op het Stelsel van Overheidsgegevens
opgesteld (maart 2014).42 Dat visie-document duidt, op basis van de op dat moment actuele
beleidsvisies, de veranderende context en de positie van het Stelsel van Basisregistraties in die
veranderende context. Het dient als een vergezicht voor het stelsel. Het schetst een
toekomstbeeld waarin basisgegevens nog steeds een centrale rol spelen, maar waarin de
organisatie van hergebruik van gegevens binnen de scope van uitvoeringsdomeinen wordt
georganiseerd. Zoals de Visie zegt:

Rondom elk uitvoeringsdomein ontstaat een samenhangend stelsel van gegevensvoorzieningen;
een informatielaan met digitale voorzieningen en informatiehuizen, gericht op de verschillende
onderdelen van het uitvoeringsdomein.

En verder:

Het Stelsel van Basisregistraties heeft zich [in de toekomst] ontwikkeld tot een Stelsel van
Overheidsgegevens. Uitwisseling van gegevens wordt steeds belangrijker voor het functioneren
van de overheid. Een gemeenschappelijke rotonde waarover de informatielanen hun gegevens,
laagdrempelig, betrouwbaar en flexibel voor veranderende behoeftes met elkaar uitwisselen is
hiervoor essentieel. Deze rotonde bestaat uit de knooppunten van de informatielanen en een
basisinfrastructuur van gemeenschappelijke afspraken en voorzieningen. Na jaren van opbouw
en implementatie is de focus definitief verschoven naar gebruik en uitnutting van alle
investeringen die in de loop der jaren zijn gedaan.

In 2014 is ook de Nationaal Commissaris Digitale Overheid (NCDO, ook wel Digicommissaris)
ingesteld.43 De Digicommissaris heeft:

de opdracht beleidsontwikkeling en vernieuwing aan te jagen, daarmee de totstandkoming van
(voorzieningen voor) de Digitale Overheid te bevorderen, het beheer van essentiële
voorzieningen te borgen en het gebruik van die voorzieningen te stimuleren. De NCDO stuurt op
het realiseren en op een effectief gebruik (baten) van de generieke digitale infrastructuur (GDI).
De Nationaal Commissaris stelt de GDI samen uit bestaande en in ontwikkeling zijnde
voorzieningen, standaarden, basisregistraties en producten die essentieel zijn voor zowel het
functioneren van de overheid als voor haar (digitale) dienstverlening aan burgers en bedrijven.

De Digicommissaris regisseert het opstellen en het uitvoeren van het Digiprogramma: het
nationaal meerjarig, interbestuurlijk programma Digitale Overheid. Het Digiprogramma is een
belangrijk middel om te komen tot een gedragen visie en aanpak voor het bereiken van het
volgende doel:44

42 De ‘Visie op het Stelsel van Overheidsgegevens’ is beschikbaar op

https://wiki.stelselvanbasisregistraties.nl/xwiki/bin/view/document/Visie+op+het+Stelsel+van+Overhei
dsgegevens

43 Kamerstuk 26 643, https://zoek.officielebekendmakingen.nl/kst-26643-314.html
44 Digiprogramma 2015, http://www.digicommissaris.nl/files/Digiprogramma_2015_versie_2.0.pdf

Stelselarchitectuur van het heden – situatie maart 2015 | Definitief

 Pagina 23 van 113

Burgers en bedrijven in staat stellen om op een veilige, betrouwbare en eenvoudige manier,
digitaal zaken te doen met de overheid. Nu en in de toekomst.

Vanwege het einde van i-NUP en de instelling van de Digicommissaris is eind 2014 de PSB
opgeheven. De basisregistraties en de vier stelselvoorzieningen maken met de instelling van de
Digicommissaris onderdeel uit van de GDI.

Onderstaande figuur vat de historische ontwikkeling van het denken over het stelsel samen.

Afbeelding 1: De ontwikkeling van (het denken over) het stelsel.

2.5 Het architectuurbeeld van het stelsel

De volgende twee figuren geven de hierboven beschreven verandering in denken over het
stelsel en de coördinatie ervan weer. De eerste figuur geeft het tot i-NUP gangbare
architectuurbeeld van het stelsel sinds het ODP-programma (2007 – 2009). Het toont het
Stelsel van Basisregistraties, inclusief de vier stelselvoorzieningen (Digikoppeling, Digilevering,
Digimelding en de Stelselcatalogus), als de overheidsbrede gegevensinfrastructuur.

1999
(SBG)

Voorwaarden
voor

authentieke
registraties

2004
(SBG 2)

Realisatie van
basis-

registraties

2006

Gegevens-
architectuur

Semantische
kern

Relaties

2008
(NUP, ODP)

Samenhang

Stelsel-
voorzieningen

2011
(PSB, i-NUP)

Van werkend

Naar gebruik

Naar kwaliteit

Naar duurzaam
beheer

2015
(NCDO,

Digiprogramma)

Generieke
Digitale

Infrastructuur

Stelsel van
Overheidsgegevens

Stelselarchitectuur van het heden – situatie maart 2015 | Definitief

 Pagina 24 van 113

Afbeelding 2: Het ‘oude’ architectuurbeeld van het stelsel.

De figuur hieronder toont het architectuurbeeld dat deze ‘stelselarchitectuur van het heden’
hanteert. De basisregistraties zijn nog steeds de kern van het stelsel maar dit nieuwe
architectuurbeeld voegt hier de onderdelen ‘stelselregie’ en ‘stelseldiensten’ aan toe.
Stelselregie dient er voor te zorgen dat het stelsel zich op strategisch, tactisch en operationeel
niveau in samenhang ontwikkelt en dat afnemers op alle niveaus inbreng hebben. ‘Stelselregie’
is beschreven in hoofdstuk 3. De ‘stelseldiensten’ zijn de stelselbrede diensten die het gebruik
van de basisregistraties ondersteunen. De vier stelselvoorzieningen Digikoppeling, Digilevering,
Digimelding en de Stelselcatalogus maken deel uit van deze verzameling stelselbrede diensten
(zie ook hoofdstuk 5). Het gewijzigde architectuurbeeld in de figuur hieronder laat tevens zien
dat niet alleen bestuursorganen met een publiekrechtelijke taak een doelgroep van het stelsel
zijn maar ook knooppunten en de maatschappij als geheel (zie ook paragraaf 4.3).

Het Stelsel van Basisregistraties bestaat momenteel dus uit:
1. Twaalf Basisregistraties45: de elementaire bouwstenen van het stelsel;
2. Een tiental Stelseldiensten46: ter ondersteuning van het gebruik van het stelsel;
3. Stelselregie: voor de coördinatie van de ontwikkeling van het stelsel.

45 Waarvan drie in voorbereiding.
46 Waaronder de vier Stelselvoorzieningen: Digikoppeling, Digilevering, Digimelding en Stelselcatalogus.

CONTACT BEDRIJFS
PROCESSEN

INFORMATIE

burger

bedrijf

overheid

Digikoppeling

basis
registratie

basis
registratie

basis
registratie

basis
registratie

call center

website

standaard

bouwsteen

basis
registratie

basis
registratie

basis
registratie

basis
registratie

basis
registratie

basis
registratie

basis
registratie

basis
registratie

Digimelding

Digilevering

Stelselcatalogus

Stelsel-
voorzieningen

Stelselarchitectuur van het heden – situatie maart 2015 | Definitief

 Pagina 25 van 113

Afbeelding 3: Het huidige architectuurbeeld van het stelsel.

Stelsel
regie

Bestuurs-
organen met

publiek-
rechtelijke

taak

Knoop-
punten

Basisregistraties

Stelseldiensten

STELSEL VAN BASISREGISTRATIESDOELGROEPEN

MAATSCHAPPIJ

Burger

Bedrijf /
Instelling

Overheid

Stelselarchitectuur van het heden – situatie maart 2015 | Definitief

 Pagina 26 van 113

3 Stelselregie voor coördinatie van de ontwikkeling van het stelsel

3.1 Doel van stelselregie

Het Stelsel van Basisregistraties is altijd in ontwikkeling. Stelselregie dient er voor te zorgen dat
de ontwikkelingen binnen het stelsel op elkaar zijn afgestemd en in lijn zijn en blijven met de
steeds veranderende behoeften van de afnemers. In stelselregie worden de ontwikkelingen van
de, verder zelfstandige basisregistraties en stelselvoorzieningen, zo goed mogelijk op elkaar
afgestemd en worden basisregistratie-overstijgende zaken behandeld. Tevens wordt hier
gewerkt aan het tot stand komen van stelselbrede afspraken en harmonisatie en standaardisatie
binnen het stelsel.

3.2 Stelselregie en regie op de Digitale Overheid

De basisregistraties en de vier stelselvoorzieningen (Digikoppeling, Digilevering, Digimelding en
Stelselcatalogus) behoren sinds de instelling van de Digicommissaris in mei 2014 tot de
zogenaamde Generieke Digitale Infrastructuur (GDI). Samen met de Beheervoorziening BSN47
vormen ze het Cluster Gegevens van deze GDI, die als volgt is gedefinieerd:48

De GDI van de overheid bestaat uit standaarden, producten en voorzieningen die gezamenlijk
gebruikt worden door meerdere overheden, vele publieke organisaties en in een aantal gevallen
ook door private partijen.

De GDI is een onmisbaar deel van de (digitale) basisvoorzieningen waarmee organisaties hun
primaire processen inrichten.
De GDI is, naar zijn aard, niet organisatie-, sector- of domeinspecifiek.

De GDI bestaat uit herbruikbare digitale basisvoorzieningen, standaarden en producten die het
overheden, publieke organisaties en private partijen mogelijk maken om hun primaire
processen doelmatig in te richten en te blijven ontwikkelen. De GDI vormt een dynamisch
geheel en kan de komende jaren ook nog wijzigen door de ontwikkeling van nieuwe generieke
voorzieningen en standaarden of door het uit productie nemen van al opgenomen
voorzieningen.

Deze GDI is:49

[…] dermate belangrijk voor onze samenleving, dat deze centrale en stevigere interbestuurlijke
regie behoeft en een bijbehorend governance- en financieringsarrangement tussen
medeoverheden, uitvoeringsorganisaties en het rijk.

Daarom is in 2014 de Nationaal Commissaris Digitale Overheid (NCDO, ook wel
Digicommissaris) ingesteld. Deze Digicommissaris:

47 Burgerservicenummer.
48 Digiprogramma 2015 http://www.digicommissaris.nl/files/Digiprogramma_2015_versie_2.0.pdf
49 Dit en de volgende citaten zijn afkomstig uit de brief ‘Instelling Nationaal Commissaris Digitale Overheid,

http://www.rijksoverheid.nl/bestanden/documenten-en-
publicaties/kamerstukken/2014/05/28/instelling-nationaal-commissaris-digitale-overheid/brief-instelling-
nationaal-commissaris-digitale-overheid.pdf

Stelselarchitectuur van het heden – situatie maart 2015 | Definitief

 Pagina 27 van 113

[…] organiseert en regisseert de interbestuurlijke besluitvorming en versterkt de governance
ten aanzien van de GDI en de financiering hiervan, met als doel een solide en
toekomstbestendig digitale overheid.

De opdracht van de Digicommissaris is om:

beleidsontwikkeling en vernieuwing aan te jagen, daarmee de tot standkoming van
(voorzieningen voor) de Digitale Overheid te bevorderen, het beheer van essentiële
voorzieningen te borgen en het gebruik van die voorzieningen te stimuleren. De NCDO stuurt op
het realiseren en op een effectief gebruik (baten) van de generieke digitale infrastructuur (GDI).
De Nationaal Commissaris stelt de GDI samen uit bestaande en in ontwikkeling zijnde
voorzieningen, standaarden, basisregistraties en producten die essentieel zijn voor zowel het
functioneren van de overheid als voor haar (digitale) dienstverlening aan burgers en bedrijven.

De GDI is vanuit sturing op samenhang ingedeeld in vier clusters, waaronder dus het Cluster
Gegevens dat bestaat uit de volgende GDI-voorzieningen: de basisregistraties, de vier
stelselvoorzieningen en de Beheervoorziening BSN. De Regieraad Gegevens voert regie op het
Cluster Gegevens en daarmee ook op het Stelsel van Basisregistraties.

De verhouding tussen het Stelsel van Basisregistraties en het GDI Cluster Gegevens is als volgt:
• De Beheervoorziening BSN werd voorheen niet tot het Stelsel van Basisregistraties gerekend.

Het BSN, en daarmee impliciet ook de BSN Beheervoorziening, behoorde ten tijde van het i-
NUP-programma tot de hoofdlijn ‘Het Loket voor Burgers’ en niet tot de hoofdlijn ‘Stelsel van
Basisregistraties’.

• Het Stelsel van Basisregistraties kent naast de vier stelselvoorzieningen Digikoppeling,
Digilevering, Digimelding en Stelselcatalogus ook andere stelselbrede diensten. Deze overige
stelseldiensten behoren niet tot de GDI-voorzieningen: het zijn geen basisvoorzieningen. Ze
zijn, samen met de vier stelselvoorzieningen, beschreven in hoofdstuk 5 van deze
architectuur.

• Naast de stelseldiensten bestaat er ook een aantal regie-instrumenten (afkomstig uit het i-
NUP-programma). Deze regie-instrumenten zijn geen digitale basisvoorzieningen en behoren
dus niet tot de GDI-voorzieningen. De regie-instrumenten zijn beschreven in paragraaf 3.5
hieronder.

Onderstaande tabel vat bovenstaande samen.

Stelselarchitectuur van het heden – situatie maart 2015 | Definitief

 Pagina 28 van 113

Tabel 1: Het Stelsel van Basisregistraties en het GDI Cluster Gegevens.

 Behoort wel of niet tot het
Stelsel van Basisregistraties?

Is wel of geen GDI-
voorziening in het Cluster
Gegevens?

Basisregistraties
(twaalf basisregistraties, waarvan
drie in voorbereiding)

Wel Wel

Stelselvoorzieningen
(Digikoppeling*, Digilevering,
Digimelding, Stelselcatalogus)

Wel Wel

Overige stelseldiensten
(Stelselservicepunt,
Stelselinformatiepunt,
Releasekalender*, Monitor
Stelselkwaliteit, Monitor
Verbindingen)

Wel. Het zijn (kennis)diensten ten
behoeve van het gebruik van de
basisregistraties.

Niet. Het zijn (kennis)diensten,
geen digitale basisvoorzieningen

Regie-instrumenten
(i-NUP-monitor*,
Stelselafspraken,
Stelselarchitectuur)

Wel. Als regie-instrument. Niet. Het zijn regie-instrumenten,
geen digitale basisvoorzieningen

Beheervoorziening BSN Niet ten tijde van het i-NUP-
programma en de periode
daarvoor

Wel

Elementen voorzien van een * hebben een breder werkingsgebied dan het Stelsel van Basisregistraties.

3.3 Stelselregie en bestuurlijke verhoudingen

Stelselregie komt niet in plaats van de besturing van en besluitvorming over de afzonderlijke
basisregistraties. Conform het vierde inrichtingsprincipe50 beschreven in paragraaf 2.3 vallen
basisregistraties immers onder de verantwoordelijkheid van de minister die daarvoor, gezien de
inhoud van de registratie, het eerst voor in aanmerking komt. Als gevolg daarvan heeft iedere
basisregistraties een eigen verantwoordelijke minister en een eigen besturing; een eigen
‘governancelijn’. Iedere basisregistratie kent een eigen opdrachtgever en beheerder. Ook voor
de vier Stelselvoorzieningen bestaan deze rollen. De rollen zijn voor de basisregistraties
beschreven in hoofdstuk 4 en voor de stelselvoorzieningen en overige stelseldiensten in
hoofdstuk 5 van deze architectuur.

Stelselregie komt niet in plaats van deze governancelijnen, maar zorgt voor de afstemming
ertussen. Stelselregie is het op elkaar afstemmen van de strategische besluitvorming per
basisregistratie, van de tactische (door)ontwikkeling per basisregistratie en van de operationele
activiteiten per basisregistratie.

De beleidsverantwoordelijkheid voor stelselregie ligt bij de staatssecretaris van het Ministerie
van Binnenlandse Zaken en Koninkrijksrelaties. BZK geeft hier samen met alle
belanghebbenden invulling aan. Het document ‘Besturing van het stelsel van basisregistraties’
zegt hierover:51

50 Inrichtingsprincipe 4: Uitgangspunt voor de realisatie van een basisregistratie is gebruikmaking van

bestaande organisatorische en informatie-infrastructuren. Zie paragraaf 2.3.
51 Besturing van het stelsel van basisregistraties, “Regie op samenhang en gebruik”, Versie 1.1, mei 2010,

bijlage 67298 bij kamerstuk 29362 nr. 176, https://zoek.officielebekendmakingen.nl/blg-67298

Stelselarchitectuur van het heden – situatie maart 2015 | Definitief

 Pagina 29 van 113

De staatssecretaris van BZK […] is verantwoordelijk voor de coördinatie en regie op het Stelsel
van Basisregistraties. […]

Over de verhouding tussen stelselregie en de ‘governancelijnen’ van de basisregistraties zegt
het document:

Het Stelsel van Basisregistraties komt tot stand op basis van de bestaande bestuurlijke
verhoudingen. Er zijn ten aanzien van de gegevensuitwisselingen met de basisregistraties geen
uitzonderingsgronden. BZK heeft geen bijzondere bevoegdheden ten aanzien van de betrokken
organisaties, zoals [verstrekkers], bronhouders en afnemers.

En52:

Departementen zijn verantwoordelijk voor de aansturing van hun eigen uitvoerende diensten, in
eerste instantie de [verstrekkers]. Daarnaast zijn de departementen ook verantwoordelijk voor
de naleving van afspraken met de bronhouders. Afspraken die doorwerken naar de bronhouders
worden in dat kader gemaakt in de programmaraad stelsel en indien nodig in de bestuurlijke
regiegroep (BRG).

BZK brengt het beleid van de e-overheid tot stand. Daarin worden prioriteiten gesteld,
budgetten toegekend en besluiten genomen. De besluiten die dat vereisen, komen aan de orde
in de regiegroep. Voor zover dat door betrokkenen noodzakelijk wordt geacht, zal BZK
onderwerpen in het kader van het stelsel agenderen in de ministerraad.

De beleidsverantwoordelijkheid van BZK voor stelselregie is als volgt beschreven in het
document ‘Besturing van het Stelsel van Basisregistraties’:

Voor het stelsel is van belang dat er vanuit de overheid op één plek regie wordt gevoerd op het
stelsel als geheel. Dat is BZK, dus naast de verantwoordelijkheid voor de GBA [sinds januari
2014 de Basisregistratie Personen] heeft BZK de coördinatie van en regie op het stelsel.

De staatssecretaris van BZK voert die regie onder andere door afspraken te maken met andere
overheden, zoals het Nationaal Uitvoeringsprogramma dienstverlening en e-overheid (NUP
2008). De afspraken gaan over verschillende facetten van het stelsel. Zo hebben sommige
afspraken betrekking op de verhouding tussen bronhouders en registratiehouders. Andere
afspraken gaan over de realisatieplanning en wanneer partijen gebruik gaan maken van de
gemeenschappelijke voorzieningen. Ten slotte zijn er ook afspraken die van belang zijn voor het
daadwerkelijk gebruik van de gegevens uit de basisregistraties in de verschillende
werkprocessen.

En:

[…] Daarnaast voert BZK als beleidsdepartement de regie op de totstandkoming en
implementatie van het Stelsel van Basisregistraties. Daaronder verstaat BZK het bieden van een
integrale planning van de onderdelen van het stelsel en de gemeenschappelijke voorzieningen.
Onderdeel van de planning is het maken van bestuurlijke afspraken om de planning te volgen
en te actualiseren. De komende jaren wordt dit ingevuld met een periodieke toets van de
uitvoeringsagenda die leidend is voor het Stelsel van Basisregistraties. Ook is BZK

52 De in deze citaten genoemde overleggen (Programmaraad Stelsel en Bestuurlijke Regiegroep) zijn eind

2014 opgeheven en opgevolgd door de interbestuurlijke overleggen zoals beschreven in paragraaf 3.4
hieronder.

Stelselarchitectuur van het heden – situatie maart 2015 | Definitief

 Pagina 30 van 113

verantwoordelijk voor het signaleren, agenderen en oplossen van issues die betrekking hebben
op de totstandkoming en implementatie van het stelsel.

3.4 Huidige situatie van stelselregie

Zoals beschreven in paragraaf 3.2 voert de Regieraad Gegevens regie op het Cluster Gegevens
en daarmee op het Stelsel van Basisregistraties. De regie op het Cluster Gegevens van de GDI
vindt plaats in een aantal interbestuurlijke overleggen op politiek, bestuurlijk, strategisch en
tactisch niveau. De beschrijving hiervan hieronder is gebaseerd op ‘Bijlage 1 – Sturingstructuur’
van het Digiprogramma 2015.53 Onderstaande afbeelding vat de huidige situatie samen. Links
staan de interbestuurlijke overleggen afgebeeld op politiek, bestuurlijk, strategisch en tactisch
niveau. Rechts staat de ‘governancelijn’ per GDI-element afgebeeld.

Afbeelding 4: De interbestuurlijke overleggen rond de GDI en de besturing per GDI-element.

De scope van de afnemersraden is een andere dan van de regieraden. De scope van de
regieraden is breder. De tabellen hieronder beschrijven de verschillende interbestuurlijke
overleggen.

Tabel 2: Ministeriële Commissie Digitale Overheid.

Politiek overleg Ministeriële Commissie Digitale Overheid (MCDO)

Voorzitter Minister-president

Secretaris Directeur Bureau Digicommissaris

Leden • Vicepremier
• Minister BZK
• Minister EZ

53 Digiprogramma 2015, http://www.digicommissaris.nl/files/Digiprogramma_2015_versie_2.0.pdf

Beheerder

Directeur
(Opdracht

gever)

Minister

Directeur
Generaal

Beheerder

Directeur
(Opdracht

gever)

Minister

Directeur
Generaal

Beheerder

Directeur
(Opdracht

gever)

Minister

Directeur
Generaal

Beheerder

Directeur
(Opdracht

gever)

Minister

Directeur
Generaal

Beheerder

Directeur
(Opdracht

gever)

Minister

Directeur
Generaal

Afnemersraden
Afnemersraden

Afnemersraden
Afnemersraden

Afnemersraden
(o.a. voor

Cluster
Gegevens)

RegieradenRegieraden

ACDO

MCDO

NBDO

Interbestuurlijke
overleggen

Regieraden
Regieraden

(o.a. Regieraad
Gegevens)

Klankbord
groepenKlankbord

groepen

Beheerders

Directies
(Opdracht

gevers)

Ministers

DGs

Per GDI-element

Politiek

Bestuurlijk

Strategisch

Tactisch

Stelselarchitectuur van het heden – situatie maart 2015 | Definitief

 Pagina 31 van 113

Politiek overleg Ministeriële Commissie Digitale Overheid (MCDO)

• Minister Wonen en Rijksdienst
• Minister Financiën

Adviserende leden:
• Digicommissaris
• Bestuurder namens uitvoeringsorganisaties
• Vertegenwoordigend bestuurder namens decentrale overheden

De Ambtelijke Commissie Digitale Overheid (ACDO) is het formele agendaoverleg
voor de MCDO en geleidt de conceptagenda door aan de voorzitter van de MCDO.
Leden van de Ambtelijke Commissie zijn:
• SG BZK
• SG EZ
• DG Bestuur en Koninkrijksrelaties
• DG Bedrijfsleven en Innovatie
• DG Rijksbegroting
• Digicommissaris
• Bestuurder namens uitvoeringsorganisaties
• Vertegenwoordigend bestuurder/directeur namens decentrale overheden

Taak De MCDO geeft sturing aan de Digicommissaris en daarmee legt de
Digicommissaris verantwoording af aan deze commissie. De Digicommissaris heeft
de bevoegdheid om besluitvorming namens het Nationaal Beraad Digitale
Overheid of zelfstandig voor te leggen aan de MCDO.

Tabel 3: Nationaal Beraad Digitale Overheid.

Bestuurlijk overleg Nationaal Beraad Digitale Overheid (NBDO)

Voorzitter Digicommissaris (Nationaal Commissaris Digitale Overheid, NCDO)

Secretaris Bureau Digitale Overheid

Leden • DGs ministeries
• Directieleden VNG, IPO en UvW
• Bestuurder(s) namens Manifestgroep
• Bestuurder namens Klein LEF

Optioneel:
• VNO/NCW
• Voorzitter Nederland ICT
• Voorzitter CIO Platform Nederland

Taak Het NBDO heeft vooral tot doel om verbindend, invulling te geven aan een veilige,
betrouwbare en eenvoudige Digitale Overheid. Het NBDO bereikt daartoe
overeenstemming over de visie en het beleid ten aanzien van de GDI in relatie tot
het digitale overheidsbeleid en de ambities van het kabinet. Samen met het NBDO
regisseert de Digicommissaris de samenhang en integraliteit van de GDI. Het
NBDO is gezamenlijk verantwoordelijk voor de GDI als geheel.

Het Nationaal Beraad Digitale Overheid stelt het Digiprogramma op. Binnen het
Digiprogramma vallen de (meer) jaren plannen van de clusters. Op basis van deze
(meer)jarenplannen geeft het Nationaal Beraad Digitale Overheid mandaat aan de
regieraden. Het Nationaal Beraad Digitale Overheid accordeert de

Stelselarchitectuur van het heden – situatie maart 2015 | Definitief

 Pagina 32 van 113

Bestuurlijk overleg Nationaal Beraad Digitale Overheid (NBDO)

voortgangsrapportages van het Digiprogramma voor de Tweede Kamer (via de
MC/AC en de MR). Het Nationaal Beraad Digitale Overheid bespreekt de volgende
zaken: de stand van zaken tav de uitvoering van het Digiprogramma
(visie/beleid/plannen) en de financiële begroting en uitputting.

Tabel 4: Regieraad Gegevens.

Strategisch overleg Regieraad Gegevens (RRG, voor het Cluster Gegevens van de GDI)

Voorzitter Directeur Bureau Digitale Overheid

Secretaris Clusterregisseur Bureau Digitale Overheid

Leden In de regieraad zijn van ieder GDI-element de volgende rollen vertegenwoordigd:
• Beleidsverantwoordelijke
• Opdrachtgever
• Beheerder
• Afnemers
• Leveranciers

De leden zijn directeuren van ministeries, uitvoeringsorganisaties, decentrale
overheden en beheerorganisaties.

De invulling van de rollen per GDI-element (opdrachtgever, beheerder en
afnemer) zijn voor de basisregistraties beschreven in paragrafen 4.3 en 4.9 en
voor de stelseldiensten in paragrafen 5.2 en 5.3 van deze architectuur.

Taak De regieraden dragen zorg voor doorzettingskracht op de
doorontwikkeling/innovatie, het gezamenlijk gebruik en de zorg voor continuïteit,
waarbij de ontwikkelingen op zowel maatschappelijk als technologisch gebied
continu betrokken worden. De Regieraad draagt tevens zorg voor de integraliteit
van de GDI elementen in een cluster. Deze clusters zijn: Identificatie &
Authenticatie, Dienstverlening, Gegevens en Interconnectiviteit.
De regieraden worden ingesteld door en met mandaat van het NBDO en voeren
regie op de totstandkoming en instandhouding van een samenhangende set
generieke voorzieningen, waarmee overheidsorganisaties de digitale
dienstverlening aan burgers en bedrijven effectief en efficiënt in kunnen richten.
De regieraden sturen op de invulling van de noodzakelijke (rand)voorwaarden,
waaronder financiering en wetgeving. Ze zijn het besluitvormend gremium op
onderwerpen die de samenhang van de voorzieningen uit het cluster betreffen en
op onderwerpen die vanuit de afnemersraden van de verschillende voorzieningen
ter besluitvorming worden voorgelegd. De regieraden beperken zich daarbij niet
tot proces maar hebben een inhoudelijke rol in de besluitvorming.
Voor onderwerpen die uitsluitend spelen binnen één voorziening uit de GDI,
hebben de regieraden ((on)gevraagd) een adviserende rol. Informatie en escalatie
naar het NBDO vindt plaats als een onderwerp de volle breedte van de GDI
aangaat, of als in de regieraad geen eensgezindheid kan worden bereikt op een
bepaald onderwerp.
De deelnemers van de regieraden zijn voor de eigenaar, opdrachtgever en
beheerder van een voorziening het eerste aanspreekpunt in geval van een
calamiteit bij de voorziening
De regieraden stellen een (meer)jarenplan (clusterplan) op (als één van de
onderdelen van het Digiprogramma), met doelstellingen ten aanzien van innovatie
en doorontwikkeling, beheer & exploitatie, aansluiting, implementatie en gebruik

Stelselarchitectuur van het heden – situatie maart 2015 | Definitief

 Pagina 33 van 113

Strategisch overleg Regieraad Gegevens (RRG, voor het Cluster Gegevens van de GDI)

van de elementen in het cluster. De uitwerking van genoemde doelstellingen vindt
plaats in nader overleg tussen beleidseigenaar en opdrachtgever. Er is één
samenhangend financieel overzicht van de GDI. De regieraden hebben de
verantwoordelijkheid hun deel van dit overzicht actueel te houden. Als er
onoplosbare knelpunten ontstaan worden deze voorgelegd aan het NBDO,
ondersteund met mogelijke oplossingen.
In de regieraden wordt de voortgang van het clusterplan, de benodigde
noodzakelijke generieke randvoorwaarden én de mandaten voor de
afnemersraden besproken en vastgesteld.
Ook worden indien nodig inhoudelijke bespreekpunten geagendeerd.

Afnemersraden
Ieder GDI-Cluster kent een aantal Afnemersraden.54

De Afnemersraden sturen op de innovatie, implementatie, doorontwikkeling, gebruik en
exploitatie van de afzonderlijke GDI elementen. Het gaat om: stand van zaken en eventuele
knelpunten tav. aansluiten, beheer, implementatie, beveiliging etc. Ook de releasekalenders,
wijzigingsvoorstellen en doorontwikkeling. Eventuele knelpunten op operationeel niveau worden
gee ̈scaleerd naar de Regieraad van het betreffende cluster met mogelijke oplosvoorstellen. De
regieraden stellen het mandaat van de Afnemersraden vast.

De volgende rollen dienen in de Afnemersraden vertegenwoordigd zijn: de opdrachtgevers van
de GDI-elementen, de afnemers en de beheerders van de GDI-elementen. Het gaat dan om
medewerkersniveau (niet altijd op basis van vertegenwoordiging, maar uiteraard wel op
betrokkenheid). Op onderwerpen worden de Afnemersraden uitgebreid met vertegenwoordiging
vanuit private partijen in de rol van afnemer en/of leverancier.

De scope van de afnemersraden is een andere dan van de regieraden. De scope van de
regieraden is breder. Er is momenteel één afnemersraad voor de vier stelselvoorzieningen. Zie
hiervoor hoofdstuk 5 van deze architectuur. Er zijn momenteel één of meer afnemersraden per
basisregistratie. Zie hiervoor hoofdstuk 4 van deze architectuur.

Klankbordgroepen Burgers en Bedrijven
Naast deze interbestuurlijke overleggen bestaat er rond de GDI ook een Klankbordgroep
Bedrijven.55 Momenteel wordt nog bezien op welke wijze de inbreng van het
burgerperspectief met betrekking tot de GDI het beste georganiseerd kan worden.

Deze geven input vanuit gebruikersperspectief aan de regieraden en het NBDO. De digitale
dienstverlening aan burgers en bedrijven kan niet los worden geïmplementeerd en ontwikkeld
vanuit de uiteindelijke gebruikers. Om voeling te houden met de uiteindelijke afnemers en
onderwerpen te kunnen toetsen op veiligheid, betrouwbaarheid en eenvoud, worden de
Klankbordgroepen ingezet.

Beleidsverantwoordelijkheid
De beleidsverantwoordelijkheid voor stelselregie ligt, zoals beschreven in paragraaf 3.3, bij het
Ministerie van Binnenlandse Zaken en Koninkrijksrelaties.

54 Digiprogramma 2015, http://www.digicommissaris.nl/files/Digiprogramma_2015_versie_2.0.pdf
55 Digiprogramma 2015, http://www.digicommissaris.nl/files/Digiprogramma_2015_versie_2.0.pdf

Stelselarchitectuur van het heden – situatie maart 2015 | Definitief

 Pagina 34 van 113

In onderstaande figuur is de structuur voor stelselregie opgenomen in het architectuurbeeld van
het Stelsel van Basisregistraties.

Afbeelding 5: Stelselregie in het architectuurbeeld van het stelsel.

3.5 Huidige instrumenten voor stelselregie

Ten behoeve van stelselregie is een aantal instrumenten beschikbaar, afkomstig uit het i-NUP-
programma. Het beheer van deze instrumenten is tijdelijk ondergebracht bij ICTU in opdracht
van het ministerie van Binnenlandse Zaken, Directie Burgerschap en Informatiebeleid. De regie-
instrumenten zijn:

• i-NUP-monitor. Dit is een instrument om de ontwikkeling van de digitale overheid, waaronder

het Stelsel van Basisregistraties, te kunnen sturen. De scope van de i-NUP monitor omvatte
ook bouwstenen buiten het Stelsel van Basisregistraties. Deze monitor is in maart 2015 nog
eenmaal uitgebracht en krijgt naar verwachting een vervolg in een monitor voor alle GDI-
voorzieningen.

• Stelselafspraken. Dit zijn afspraken die stelselbreed gelden en worden gehanteerd. Paragraaf
3.6 hieronder beschrijft de huidige stelselafspraken.

• Stelselarchitectuur. Dit is het instrument voor inhoudelijke samenhang in de ontwikkeling van
het stelsel.

Basisregistraties

Stelseldiensten

Stelselregie

STELSEL VAN BASISREGISTRATIES

Ministeriële
Commissie

Digitale
Overheid

Ambtelijke
Commissie

Digitale
Overheid

Nationaal
Beraad
Digitale

Overheid

Nationaal
Commissaris

Digitale
Overheid

Bureau
NCDO

Regieraad
Gegevens

Afnemers-
raden

Beleids-
verantw.
MinBZK

Bestuursorganen
met

publiekrechtelijke
taak

MAATSCHAPPIJ

DOELGROEPEN

Knooppunten

Burger

Bedrijf /
Instelling

Overheid

Stelselarchitectuur van het heden – situatie maart 2015 | Definitief

 Pagina 35 van 113

De tabel hieronder geeft de huidige rolverdeling rond deze regie-instrumenten weer. De hierbij
gehanteerde rollen komen overeen met de rollen zoals beschreven in de paragrafen 4.3 en 4.9
voor de basisregistraties en in de paragrafen 5.2 en 5.3 voor de stelseldiensten.

Tabel 5: Huidige rolverdeling bij de instrumenten voor stelselregie.

Regieinstrument Opdrachtgever Beheerder

i-NUP-monitor* MinBZK ICTU Servicepunt Basisregistraties (tijdelijk)

Stelselafspraken MinBZK ICTU Servicepunt Basisregistraties (tijdelijk)

Stelselarchitectuur MinBZK ICTU Servicepunt Basisregistraties (tijdelijk)

Elementen voorzien van een * hebben een breder werkingsgebied dan het Stelsel van Basisregistraties.

De afbeelding hieronder toont de regie-instrumenten (rechts in de afbeelding), samen met de
stelseldiensten zoals beschreven in hoofdstuk 5.

Afbeelding 6: De regie-instrumenten (rechts in de afbeelding) samen met de stelseldiensten.

3.6 Huidige stelselafspraken

Stelselregie zorgt onder andere voor het tot stand komen van stelselbrede afspraken.
Vaststelling van deze afspraken vindt plaats in de besluitvormende overleggen van stelselregie
zoals beschreven in paragraaf 3.4 hierboven. Deze afspraken worden stelselbreed gehanteerd
en hebben per definitie betrekking op meer dan één basisregistratie. Er zijn formele
stelselafspraken, waarover besluitvorming heeft plaatsgevonden, en ‘de facto’ stelselafspraken,
die algemeen worden gehanteerd. De stelselafspraken zijn ook beschikbaar op het
Stelselinformatiepunt.56

56 https://wiki.stelselvanbasisregistraties.nl/xwiki/bin/view/Stelselhandboek/Stelselafspraken

ROL bij
basis-
registratie

Opdracht
gever

TAAK van
basis-
registratie

Faciliteren
Gebruik Inwinnen Besturen

Stelsel
regie

Borgen KwaliteitVerstrekken Gegevens

BronhouderVerstrekker

stelseldienst
draagt bij aan

* Elementen voorzien van een * hebben een breder werkingsgebied dan het Stelsel van Basisregistraties.
Voor oranje elementen is sprake van tijdelijk beheer.

STELSEL
DIENST

Digi-
levering

Stelsel-
catalogus

Stelsel-
informatie-

punt

Digi-
melding

BLT

CPA-Creactievoorziening *

Digi-
melding
Specs

OIN-Register *

Digikopeling Standaarden *

Stelsel-
service-

punt

Release-
kalender *

Monitor
Stelsel-
kwaliteit

Monitor
Ver-

bindingen

Stelsel-
archi-
tectuur

i-NUP-
monitor *

Stelsel-
afspraken

Stelselarchitectuur van het heden – situatie maart 2015 | Definitief

 Pagina 36 van 113

3.6.1 Formele stelselafspraken

De volgende stelselafspraak is een formele stelselafspraak waarover besluitvorming heeft
plaatsgevonden in een daartoe bevoegd orgaan binnen het stelsel of een daartoe bevoegd
bestuurlijk orgaan:

• Geautomatiseerde gegevensuitwisseling tussen informatiesystemen voor sectoroverstijgend

berichtenverkeer vindt plaats op basis van Digikoppeling
Deze stelselafspraak is geborgd op de lijst met open standaarden voor “pas toe of leg uit”.
Het werkingsgebied van de afspraak is daarbij breder dan die van het Stelsel van
Basisregistraties. De afspraak wordt hier genoemd omdat deze voortkomt uit besluitvorming
in stelselverband.
Omdat besluitvorming in stelselverband niet ten grondslag heeft gelegen aan de op dezelfde
lijst genoemde standaarden StUF en NEN 3610, worden deze twee standaarden hier daarom
juist niet als stelselafspraak genoemd. Uit onderzoek dat in opdracht van de Programmaraad
Stelsel van Basisregistraties begin 2013 heeft plaatsgevonden is bovendien gebleken dat er
onvoldoende draagvlak bestaat om StUF als stelselstandaard te hanteren.
Bronnen: Stuurgroep OSB 4 oktober 2007, Stuurgroep Digikoppeling 4 oktober 2012 en
verankerd op Lijst met open standaarden ‘pas toe of leg uit’ College Standaardisatie op 17
juni 2013.

3.6.2 De facto stelselafspraken

De volgende afspraken zijn ‘de facto’ stelselafspraken die algemeen worden gehanteerd. Er
heeft echter geen expliciete besluitvorming over plaatsgevonden in een daartoe bevoegd
orgaan:

• De verantwoordelijkheid voor het leggen en bijhouden van een relatie tussen objecten van

registratie in verschillende basisregistraties ligt bij de basisregistratie die gegevens gebruikt
uit de andere basisregistratie57
Elke basisregistratie is verantwoordelijk voor het bijhouden van gegevens over bepaalde
objecten van registratie58. In veel basisregistraties wordt ook de relatie van het eigen object
van registratie59 met andere objecten van registratie bijgehouden. De afnemende registratie
stelt in die gevallen vast met welk object van registratie de relatie moet worden gelegd en
brengt deze relatie aan (door de opname van een unieke sleutel uit die andere registratie).
De afnemende registratie is daarmee verantwoordelijk voor de relatie.
Bronnen: Nieuwe stelselafspraken, Renoir, 2-6-2010 en PSB rapportage verbindingen.

• Een basisregistratie die gegevens afneemt vanuit een andere basisregistratie, neemt in ieder
geval de sleutel op waarmee het bijbehorende object van registratie in de leverende
basisregistratie kan worden geïdentificeerd
Een afnemende registratie stelt vast met welk object van registratie uit een andere
basisregistratie een relatie moet worden gelegd en brengt deze relatie aan. Om ervoor te
zorgen dat deze relatie eenduidig is, wordt hiervoor de unieke sleutel van het object uit de
leverende basisregistratie opgenomen in de afnemende registratie. Door het gebruik van

57 In deze stelselafspraak wordt gesproken over ‘relaties’. In paragraaf 4.4 van deze stelselarchitectuur

wordt hiervoor de term ‘verbindingen’ gehanteerd.
58 Onder ‘objecten van registratie’ wordt hier verstaan: alle onderwerpen die worden geregistreerd. Dat

kunnen zowel objecten (dingen) als subjecten (natuurlijke en rechtspersonen) zijn.
59 Onder ‘eigen objecten van registratie’ wordt hier verstaan: alle objecten die in de betreffende

basisregistratie worden bijgehouden.

Stelselarchitectuur van het heden – situatie maart 2015 | Definitief

 Pagina 37 van 113

deze sleutel wordt geborgd dat wijzigingen in de leverende basisregistratie kunnen worden
verwerkt in de afnemende registratie. Daarnaast is het voor gebruikers van de afnemende
registratie mogelijk om aan de hand van deze sleutel eventueel gewenste aanvullende
gegevens uit de leverende basisregistratie op te halen.
Bronnen: Nieuwe stelselafspraken, Renoir, 2-6-2010 en PSB rapportage verbindingen.

• Terugmeldingen die betrekking hebben op onjuistheden in de relatie tussen objecten van
registratie in verschillende basisregistraties worden verwerkt door de basisregistratie die
verantwoordelijk is voor het leggen en bijhouden van deze relatie.
Een afnemende registratie stelt vast met welk object van registratie uit een andere
basisregistratie een relatie moet worden gelegd en brengt deze relatie aan. Het is dan ook de
verantwoordelijkheid voor deze afnemende basisregistratie om eventuele terugmeldingen die
betrekking hebben op deze relatie te onderzoeken. Dat betekent overigens niet dat de
afnemende basisregistratie terugmeldingen moet onderzoeken die betrekking hebben op door
de leverende basisregistratie geleverde gegevens.
Bronnen: Nieuwe stelselafspraken, Renoir, 2-6-2010.

• Een basisregistraties die een relatie heeft gelegd met een object van registratie in een andere
basisregistratie, levert aan haar afnemers altijd de sleutel van dat gerelateerde object van
registratie door.
Afnemers van basisregistraties maken soms gebruik van meerdere basisregistraties. Hierbij
worden vaak gegevens van verschillende basisregistraties met elkaar gecombineerd. Het is
dan van belang om te weten welke gegevens betrekking hebben op hetzelfde object van
registratie. Om die reden is het van belang dat afnemende basisregistraties die een relatie
hebben gelegd met een andere basisregistratie deze relatie (middels een unieke sleutel) niet
alleen vastleggen maar ook verstrekken aan hun afnemers. Bij de verstrekking van sleutels
van gerelateerde objecten van registratie wordt uiteraard rekening gehouden met eventuele
beperkingen die hierover worden gesteld in de regelgeving (bijvoorbeeld ten aanzien van het
BSN).
Bron: PSB rapportage verbindingen.

• Het is aan elke basisregistratie om op basis van het gewenste beveiligingsniveau te bepalen
of haar gegevensproducten via Diginetwerk, via internet of via zowel Diginetwerk als internet
ontsloten zijn.
Er zijn twee mogelijke oplossingen voor connectiviteit: internet (open netwerk) en
Diginetwerk (gesloten netwerk). De combinatie van internet met beveiliging conform
Digikoppeling (versleuteling op basis van certificaten) biedt voor veel gegevens binnen het
stelsel voldoende basis voor veilig gegevensverkeer. Het is echter aan de aanbieder om te
bepalen of gebruik moet worden gemaakt van Diginetwerk. Er bestaat geen stelselbrede
verplichting tot het gebruik van Diginetwerk binnen het stelsel.
Bron: Verslag Stuurgroep Digilevering 8-12-2011.

Diginetwerk is het besloten netwerk van de overheid dat overheidsorganisaties met elkaar
verbindt. Diginetwerk behoort niet tot het Stelsel van Basisregistraties. Het is een landelijke
bouwsteen van de elektronische overheid die door basisregistraties gebruikt kan worden.

Een aantal van deze afspraken vormt een criterium om vast te stellen of er sprake is van een
gerealiseerde verbinding tussen basisregistraties, zoals beschreven in paragraaf 4.4. In dat
opzicht vormen deze afspraken de basis van de wijze waarop verbindingen tussen de
verschillende registraties worden gelegd en werkend gehouden.

Stelselarchitectuur van het heden – situatie maart 2015 | Definitief

 Pagina 38 van 113

4 Basisregistraties als elementaire bouwstenen van het stelsel

4.1 Definitie van basisregistratie en authentiek gegeven

De basisregistraties fungeren overheidsbreed als unieke bronnen van specifieke sets van
gegevens. Dat maakt ze tot de elementaire bouwstenen van het stelsel: ze realiseren de visie
op het stelsel zoals beschreven in hoofdstuk 2. De definitie van ‘basisregistratie’ is als volgt:

Een basisregistratie is een bij wet als basisregistratie aangemerkte registratie.

Iedere basisregistratie bevat authentieke en meestal ook niet-authentieke gegevens. Kamerstuk
26 387 nummer 11 definieert het authentieke deel van een registratie als volgt:60

[…] “een kwalitatief hoogwaardig en met expliciete garanties voor de borging van die kwaliteit
omkleed bestand van, gezien het geheel van wettelijke taken, vitale en/of veelvuldig en om
uiteenlopende redenen benodigde gegevens over personen, instellingen, zaken, verrichtingen of
gebeurtenissen, dat bij wet als de enig officieel erkende registratie voor de betreffende
gegevens is aangemerkt en dat in het gehele land verplicht wordt gebruikt door alle
overheidsinstanties, alsook zo mogelijk door private organisaties, tenzij het gebruik om
zwaarwegende redenen zoals privacybescherming expliciet is uitgesloten”.

Handreiking 1 van het programma SBG zegt het volgende over de herkomst van het begrip
‘authentiek’ in deze definitie:61

Het Burgerlijk Wetboek kent het begrip authentiek document. De Burgerlijke Stand en het
Kadaster houden registers van authentieke documenten bij. Vanuit Stroomlijning Basisgegevens
is het begrip ‘authentieke registratie’ geïntroduceerd voor databases, waaraan je in de
elektronische wereld een vergelijkbare status toekent als de genoemde registers in de papieren
wereld.

Op basis van bovenstaande definitie van het authentieke deel van een registratie geldt dus voor
een authentiek gegeven dat:
• het een hoge kwaliteit heeft die met expliciete garanties geborgd is;
• het vitaal is of veelvuldig benodigd is, gezien vanuit het geheel van wettelijke taken;
• er bij wet één officieel erkende registratie voor is aangemerkt;
• het authentieke gegeven in die erkende registratie verplicht gebruikt wordt door alle

overheidsinstanties.

Een authentiek gegevens is dus een in een basisregistratie opgenomen gegeven dat bij wettelijk
voorschrift als authentiek is aangemerkt. Gegevens kunnen alleen authentiek zijn, als de
overheid in kan staan voor de kwaliteit er van en er (bij terugmeldingen) eigen onderzoek kan
plaatsvinden. De authentieke gegevens in de basisregistraties zijn van hoogwaardige kwaliteit
zodat deze zonder nader onderzoek bij de uitvoering van publiekrechtelijke taken te gebruiken
zijn. Voor het niet-authentieke deel van een basisregistratie geldt dat het gebruik niet verplicht
maar wel wenselijk is.

60 Kamerstuk 26 387 nummer 11, https://zoek.officielebekendmakingen.nl/dossier/33527/kst-26387-

11.html
61 Handreiking 1 - Een intelligente, geen alwetende overheid - Het beleid achter Stroomlijning

Basisgegevens, Stroomlijning Basisgegevens, 2002.

Stelselarchitectuur van het heden – situatie maart 2015 | Definitief

 Pagina 39 van 113

SBG Handreiking 2 definieert de kwaliteit van registraties als volgt:62

Onder kwaliteit van registraties wordt verstaan de mate van juistheid, actualiteit en volledigheid
van de gegevens die zijn opgenomen in de registratie.

4.2 Twaalf eisen aan basisregistraties

Een basisregistratie voldoet aan de volgende twaalf eisen, die een verdere uitwerking zijn van
de eerste zes in hoofdstuk 2 beschreven inrichtingsprincipes:
1. De registratie is bij wet geregeld.
2. De afnemers hebben een terugmeldplicht

(dit geldt alleen voor afnemers met een publiekrechtelijke taak en voor de authentieke
gegevens).

3. De basisregistratie wordt verplicht gebruikt door de hele overheid
(dit geldt alleen voor afnemers met een publiekrechtelijke taak en voor de authentieke
gegevens).
Deze eis betekent tevens dat afnemers met een publiekrechtelijke taak de gegevens die
beschikbaar zijn als authentiek gegeven niet zelf meer mogen uitvragen bij burgers en
bedrijven.

4. Er is duidelijkheid over de aansprakelijkheid.
5. De realisatie en exploitatie geschieden tegen redelijke kosten en er is eenduidigheid over de

verdeling ervan.
6. Er is duidelijkheid over inhoud en bereik van de registratie.
7. Er zijn sluitende afspraken en procedures tussen de houder van het register enerzijds en de

leveranciers en de afnemers van gegevens anderzijds.
8. Er zijn duidelijke procedures met betrekking tot de toegankelijkheid van de basisregistratie.
9. Er is een stringent regime van kwaliteitsborging.
10. Er is vastgelegd dat en hoe afnemers van gegevens op een niet-vrijblijvende wijze

betrokken worden bij de besluitvorming over de registratie.
11. De positie van de basisregistratie binnen het Stelsel van Basisregistraties is duidelijk en de

relaties met de basisregistraties zijn beschreven.
12. De zeggenschap over de basisregistratie berust bij een bestuursorgaan en er is een

minister verantwoordelijk voor het realiseren, respectievelijk het functioneren van de
registratie.

De volledige formulering van de twaalf eisen in Kamerstuk 26 387 nummer 1863 is als volgt (de
oorspronkelijke formulering spreekt van vijf eisen met twaalf subeisen).

Eis 1: Heldere wetgeving

1.1 De registratie is bij wet geregeld [Eis 1 volgens bovenstaande nummering]
Om een authentieke registratie te laten functioneren is het noodzakelijk dat aan deze registratie
dezelfde (juridische) consequenties worden verbonden als aan de afzonderlijke
gegevensregistraties die door de beoogde afnemers zelf werden bijgehouden. Het aanwezig zijn
van authentieke registratie dient te betekenen dat het voor de gebruiker van de betreffende
gegevens in principe niet langer noodzakelijk is zelf onder- zoek te doen naar de juistheid van
dit gegeven (als er echter in het gebruik procedures zijn voor het bepalen van de juistheid, dan
hoeven die zeker niet zonder meer te vervallen). Het gegeven kan met andere woorden voor de
taakuitoefening van de gebruiker worden gehanteerd alsof deze gebruiker het gegeven
zelfstandig heeft verzameld.

62 ‘Kwaliteitsborging, Stroomlijning Basisgegevens Handreiking 2’, Marcel Rietdijk, 2002
63 Kamerstuk 26 387 nummer 18, https://zoek.officielebekendmakingen.nl/kst-26387-18.html

Stelselarchitectuur van het heden – situatie maart 2015 | Definitief

 Pagina 40 van 113

1.2 De afnemers hebben een terugmeldplicht [Eis 2 volgens bovenstaande nummering]
Ook een authentieke registratie is geen absoluut foutloze registratie, evenmin als de
afzonderlijke gegevensregistraties die nu door de beoogde afnemers zelf werden bijgehouden.
Aan gegevens in een authentieke registratie worden vanwege het overheidsbrede belang echter
wel hogere eisen gesteld, o.m. ten aanzien van de procedures voor signalering en correctie van
onjuiste gegevens.
Het brede gebruik van de authentieke registratie draagt in zich reeds waar- borgen dat de
kwaliteit van de gegevens beter is dan iedere afzonderlijke organisatie voor zich kan realiseren.
Door het brede gebruik zullen meer signalen van onjuistheden naar boven komen, waardoor
een zelfreinigende werking ontstaat. Om dit mechanisme te waarborgen zullen afnemers
verplicht moeten worden tot deze zogenaamde terugmelding. Als afnemers twijfelen aan de
juistheid van de gegevens in de authentieke registratie dan hebben zij de plicht dit te melden
aan de houder. De houder heeft vervolgens ook de plicht de melding serieus te onderzoeken en
zo nodig correcties door te voeren.

1.3 De authentieke registratie wordt verplicht gebruikt door de hele overheid [Eis 3 volgens
bovenstaande nummering]
De authentieke registratie wordt verplicht gebruikt door de hele overheid en de als authentiek
aangewezen gegevens kunnen in de werkprocessen zonder nader onderzoek gebruikt worden.
Om het effect te bereiken dat (a) burgers en bedrijven nog slechts eenmaal gegevens hoeven
aan te leveren, (b) de kwaliteit van de registratie inderdaad «hors categorie» is en (c) de
uitwisseling van gegevens tussen overheden gestroomlijnd wordt, is het gebruik van
authentieke registraties – indien beschikbaar – verplicht voor alle publieke en private instanties
die uitvoering geven aan publieke taken. Het is derhalve niet toegestaan gegevens die reeds
binnen een authentieke registratie aanwezig zijn, opnieuw te verzamelen. Daarop zijn geen
uitzonderingen, tenzij om zwaarwegende redenen als privacybescherming.
Dit betekent eveneens dat een afnemer de aangewezen gegevens uit de authentieke registratie
zonder nader onderzoek kan gebruiken in zijn werk- proces. Wanneer een burger constateert
dat zijn gegevens onjuist zijn opgenomen (en hem b.v. om die reden een bepaalde voorziening
wordt ontzegd), dan moet deze naar de authentieke registratie om het betreffende gegeven te
laten wijzigen.

1.4 Er is duidelijkheid over de aansprakelijkheid [Eis 4 volgens bovenstaande nummering]
De komst van authentieke registraties en het stelsel van authentieke registraties werpt de
veelgestelde vraag op naar de relatie met aansprakelijkheid. De vraag naar aansprakelijkheid in
verband met authentieke registraties bevat tevens de vraag naar het geregeld zijn van de
verantwoordelijkheid en het kunnen aanspreken van betrokken partijen in geval zich er fouten
of schade zou voordoen. Er dient dan ook duidelijkheid te bestaan over aansprakelijkheid.

Eis 2: Transparante financiën

2.1 De realisatie en exploitatie geschieden tegen redelijke kosten en er is eenduidigheid over de
verdeling ervan [Eis 5 volgens bovenstaande nummering]
De introductie van authentieke registraties veronderstelt redelijke en transparante kosten voor
de dienstverlening. Aan het authentieke registratieconcept is immers onlosmakelijk verbonden
dat de baten elders (i.e. in andere sectoren of andere organisaties) neerslaan dan waar de
kosten worden gemaakt. Voor het daaruit voortvloeiende bekostigings- vraagstuk dient de
eerstverantwoordelijk minister voor de betreffende registratie in samenspraak met de beoogde
beheerder en beoogde afnemers een oplossing te vinden. Als algemeen uitgangspunt voor de
bekostiging van authentieke registraties geldt dat generale bekostiging geen automatisme is,

Stelselarchitectuur van het heden – situatie maart 2015 | Definitief

 Pagina 41 van 113

hoewel generale bekostiging evenmin à priori wordt uitgesloten indien het belang van een
bepaalde registratie daartoe noopt.

Eis 3: Duidelijke inhoud en structuur

3.1 Er Is duidelijkheid over inhoud en bereik van de registratie [Eis 6 volgens bovenstaande
nummering]
Omdat bij introductie van een authentieke registratie de directe band tussen het verzamelen
van gegevens en het uitvoeren van een wettelijke taak vervalt, dient (over de grenzen van
verschillende organisaties en wetgeving heen) glashelder te zijn wat de inhoud van de
registratie is. Belangrijke aspecten zijn de definities van de gegevens in de authentieke
registratie en het domein (de objecten van registratie) waarover gegevens worden vastgelegd.
Deze gegevens dienen voor iedere authentieke registratie vastgelegd te zijn in een
gegevenswoordenboek.

Eis 4: Duidelijke verantwoordelijkheden en procedures

4.1 Er zijn sluitende afspraken en procedures tussen de houder van het register enerzijds en de
leveranciers en de afnemers van gegevens anderzijds [Eis 7 volgens bovenstaande nummering]
Gezien het belang van authentieke registraties in de informatie- huishouding van de overheid, is
het cruciaal dat er sluitende afspraken worden gemaakt tussen alle betrokkenen. Dit lijkt een
open deur maar is vanwege het feit dat authentieke registraties een belangrijke rol hebben bij
het bevorderen van gemeenschappelijk en gezamenlijk gegevens- hergebruik binnen de
Nederlandse overheid toch behoorlijk ingewikkeld. Voorbeelden van procedures waar duidelijke
afspraken over gemaakt moeten worden zijn «change management» en formaten voor
uitwisseling van gegevens.
Verder is het van belang dat de verschillende rollen van de betrokken partijen ten opzichte van
de authentieke registratie en ten opzichte van elkaar expliciet benoemd zijn en dat de
onderlinge verantwoordelijkheden zijn vastgelegd.

4.2 Er zijn duidelijke procedures met betrekking tot de toegankelijkheid van de authentieke
registratie [Eis 8 volgens bovenstaande nummering]
Er zal binnen het stelsel van authentieke registraties sprake zijn van openbare en gesloten
registraties, m.n. gezien de privacygevoeligheid van een groot aantal gegevens waarom het
gaat. Bij openbare authentieke registratie zal de nadruk met betrekking tot de toegankelijkheid
liggen op zaken als leveringsvoorwaarden terwijl bij gesloten authentieke registraties de nadruk
zal liggen op autorisatieprocedures.
Indien een houder van een registratie geautoriseerd wenst te worden voor het gebruik maken
van gegevens die in een gesloten authentieke registratie zijn opgenomen, vindt hierover
expliciete besluitvorming plaats volgens een geformaliseerde procedure. Autorisatieverzoeken
worden getoetst aan de bij de inrichting van de authentieke registratie geformuleerde
randvoorwaarden ten aanzien van de mate waarin de registratie openbaar is en de
uitgangspunten aangaande de privacy.

4.3 Er is een stringent regime van kwaliteitsborging [Eis 9 volgens bovenstaande nummering]
De officiële status van «enige bron» vereist dat de lat zeer hoog wordt gelegd waar het gaat om
de juistheid, actualiteit en volledigheid van de gegevens in een authentieke registratie. Hierdoor
dient gegarandeerd te zijn dat de kwaliteit van de gegevens in de authentieke registratie beter
is dan iedere organisatie op eigen houtje ooit kan realiseren. Het gaat dan ten eerste om de
verplichte melding van twijfelgevallen door de afnemers aan de houder van de authentieke
registratie (vergelijk eis 1.2) en het aldus creëren van «zelfreinigende databases». Ten tweede
is het van belang dat de kwaliteit van de gegevens in de authentieke registratie voor alle

Stelselarchitectuur van het heden – situatie maart 2015 | Definitief

 Pagina 42 van 113

afnemers transparant is. Hierbij gaat het om de inzichtelijkheid van alle
kwaliteitsborgingsprocedures en verder is ook het gerealiseerde kwaliteitsniveau van belang:
hierdoor wordt vermeden dat er spook- verhalen ontstaan over de kwaliteit van de gegevens.

4.4 Er is vastgelegd dat en hoe afnemers van gegevens op een niet-vrijblijvende wijze
betrokken worden bij de besluitvorming over de registratie [Eis 10 volgens bovenstaande
nummering]
Omdat de eisen die worden gesteld aan een authentieke registratie in de loop van de tijd
veranderen, zal soms bijsturing van de inhoud, organisatie, bestuurlijke ophanging en/of
wetgeving van een authentieke registratie noodzakelijk zijn. De afnemers moeten hierop op een
niet-vrijblijvende wijze invloed kunnen uitoefenen. Het niet-vrijblijvende karakter is met name
van belang omdat afnemers voor het uitvoeren van hun taak afhankelijk zijn van gegevens uit
een authentieke registratie.

Eis 5: Onderdeel van het stelsel

5.1 De positie van de authentieke registratie binnen het stelsel van authentieke registraties is
duidelijk en de relaties met de basisregistraties zijn beschreven [Eis 11 volgens bovenstaande
nummering]
Doelstelling van het stelsel van authentieke registraties is onder meer het verbeteren van
gemeenschappelijk en gezamenlijk gegevensgebruik door het maken van een aantal duidelijke
afspraken over de afbakening en aanduiding van de verschillende relevante objecten van
registratie (vergelijk eis 4.1). Voor het optimaal functioneren van het stelsel is het daarbij van
groot belang dat het stelsel intern consistent is. Om dit te waarborgen dient bij het toevoegen
van een nieuwe authentieke registratie aan het stelsel te worden nagegaan of het toe te voegen
object van registratie gerelateerd is aan reeds elders binnen het stelsel voorkomende objecten
van registratie. Daarnaast dient te zijn aangegeven hoe de in de authentieke registratie
opgenomen gegevens eenduidig zijn te relateren aan gegevens uit de basisregistraties.

5.2 De zeggenschap over de authentieke registratie berust bij een bestuursorgaan en er is een
minister verantwoordelijk voor het realiseren, resp. het functioneren van de registratie [Eis 12
volgens bovenstaande nummering]
Authentieke registraties zijn van groot belang voor het functioneren van de overheid. Het lijkt
daarom in de rede te liggen dat de overheid altijd zelf zeggenschap behoudt over authentieke
registraties. Daarmee wordt nog geen uitspraak gedaan over de plaats waar het daadwerkelijk
beheer van een authentieke registratie plaatsvindt. Mits wordt voldaan aan alle aan een
authentieke registratie te stellen eisen, kan het operationeel beheer van een authentieke
registratie onder duidelijke voorwaarden eventueel door een semi-overheidsinstelling of een
organisatie in de private sector worden uitgevoerd. Vanwege het feit dat de aanwijzing van een
authentieke registratie ingrijpende consequenties heeft voor de overheid (denk hierbij
bijvoorbeeld aan het verplichte gebruik) is het noodzakelijk dat een minister hiervoor politieke
verantwoordelijkheid neemt.

Naast deze specifieke eisen dienen basisregistraties uiteraard ook te voldoen aan andere, meer
algemene eisen die van toepassing zijn op alle overheidsinstanties, bijvoorbeeld op het gebied
van informatiebeveiliging, privacy, openbaarheid van bestuur en algemene wetgeving zoals de
algemene wet bestuursrecht. Basisregistraties zijn zelf verantwoordelijk voor het treffen van
maatregelen om te voldoen aan alle van toepassing zijnde eisen. Dit is in lijn met eis 12 zoals
hierboven beschreven. Het is ook in lijn met inrichtingsprincipe 4 zoals beschreven in paragraaf
2.3. Dat principe stelt dat basisregistraties aansluiten bij bestaande overheidsstructuren en
vallen onder de verantwoordelijkheid van de minister die daar, gezien de inhoud van de
registratie, het eerst voor in aanmerking komt.

Stelselarchitectuur van het heden – situatie maart 2015 | Definitief

 Pagina 43 van 113

4.3 Taak- en rolverdeling bij basisregistraties

De belangrijkste bijdrage van een basisregistratie is het beschikbaar stellen van kwalitatief
hoogwaardige gegevens. Een basisregistratie wint daartoe deze gegevens in, verwerkt en
bewaart deze gegevens en verstrekt ze aan afnemers. Een basisregistratie borgt de kwaliteit
van de gegevens en onderzoekt daartoe de kwaliteit van de gegevens op eigen initiatief of naar
aanleiding van terugmeldingen van afnemers. Een basisregistratie ondersteunt afnemers bij het
aansluiten op de basisregistratie en het afnemen van de gegevens. Daarnaast dient de
besturing van de basisregistratie te zijn ingericht, moeten alle voorwaarden (zoals beleid,
wetgeving en financiering) zijn ingevuld en moet de (door)ontwikkeling van de basisregistratie
worden afgestemd op behoeften van afnemers en ontwikkelingen in de maatschappij en in de
overheid.

Deze taken van een basisregistratie zijn verdeeld over een aantal rollen die zijn belegd bij
verschillende partijen. De hieronder beschreven rollen opdrachtgever, beheerder en afnemer
zijn ook onderkend in het Digiprogramma 2015 (zie ook hoofdstuk 3, met name paragraaf
3.4).64 De overige hieronder beschreven rollen (toezichthouder en bronhouder) worden in het
Digiprogramma niet gehanteerd.

• Opdrachtgever65 (ook wel ‘registratiehouder’66)

De opdrachtgever is het voor de basisregistratie verantwoordelijke ministerie dat
opdrachtgever is voor de ‘verstrekker’ (de beheerder van de landelijke voorziening).

De rol opdrachtgever is in het kader van de GDI als volgt beschreven: “De opdrachtgever is
verantwoordelijk en aanspreekbaar voor de beleidsontwikkeling en -uitvoering van een
voorziening, het beleggen van en de sturing op de inrichting van het beheer en exploitatie, de
doorontwikkeling en budget.”

De rol ‘opdrachtgever voor een basisregistratie’ komt wat betreft verantwoordelijkheden
overeen met de GDI-rol ‘opdrachtgever’. Voor alle huidige basisregistraties is de rol
‘opdrachtgever’ belegd bij een ministerie.

• Toezichthouder
De toezichthouder is de partij die er voor verantwoordelijk is dat wordt toegezien of de
basisregistratie conform eisen, afspraken en wetgeving opereert. Een basisregistratie heeft
één of meer verantwoordelijken voor toezicht. Over het algemeen is de opdrachtgever
verantwoordelijk voor het toezicht op de naleving van de bepalingen die in de wet voor de
basisregistratie zijn opgenomen.67
Momenteel is het toezicht voor de meeste basisregistraties ingevuld met periodieke audits

64 Digiprogramma 2015, http://www.digicommissaris.nl/files/Digiprogramma_2015_versie_2.0.pdf

De meest recente rolbeschrijvingen van de GDI zijn opgenomen in de stukken van het Nationaal Beraad
Digitale Overheid van 18 mei 2015, http://www.digicommissaris.nl/files/Complete_nwe_set_18_mei.pdf
Die rolbeschrijvingen zijn momenteel nog niet definitief vastgesteld. Bovendien zijn de rollen nog niet
van toepassing verklaard op de basisregistraties. Desondanks zoekt deze architectuur waar mogelijk
aansluiting bij de rolbeschrijvingen voor de GDI.

65 De vorige versie van deze architectuur hanteerde de term ‘Eigenaar’. Echter in het Digiprogramma is
‘Eigenaar’ gedefinieerd als de eigenaar van de beheerorganisatie. Om verwarring te voorkomen hanteert
deze architectuur de term ‘Eigenaar’ niet meer.

66 De term registratiehouder (en ook de term registerhouder) wordt in verschillende documenten ook wel
gebruikt voor de rollen verstrekker en bronhouder. In deze architectuur verstaan we onder
registratiehouder het verantwoordelijk ministerie.

67 Besturing van het Stelsel van Basisregistraties, “Regie op samenhang en gebruik”, Versie 1.1, mei 2010,
bijlage 76298 bij kamerstuk 29362 nr. 176, https://zoek.officielebekendmakingen.nl/kst-29362-
176.html

Stelselarchitectuur van het heden – situatie maart 2015 | Definitief

 Pagina 44 van 113

door onafhankelijke partijen in opdracht van de opdrachtgever en/of de verstrekker en/of de
bronhouders. Voor één basisregistratie, de WOZ, is momenteel een aparte toezichthouder
benoemd.

• Bronhouder
Een bronhouder is verantwoordelijk voor het inwinnen en bijhouden van de authentieke en
niet-authentieke gegevens in een basisregistratie en voor het borgen van de kwaliteit van die
gegevens.
Een basisregistratie heeft één of meer bronhouders.
Een bronhouder is bij wet verantwoordelijk voor de juiste, volledige en tijdige registratie van
gegevens, door middel van:
a. Registratie van de uitkomsten van eigen waarnemingen. Over het algemeen dienen deze

waarnemingen 'gedocumenteerd' te worden zodat is vastgelegd hoe de waarneming tot
stand is gekomen. Deze documentatie van de waarneming behoort niet altijd ook tot de
basisregistratie.

b. Overname uit andere bronnen; over het algemeen bronnen met een formele status.
Voorbeelden van andere bronnen zijn akten, vergunningen en besluiten (bijvoorbeeld
van gemeenteraden), maar ook aangiften (bijvoorbeeld door burgers) en
gegevensleveringen (bijvoorbeeld het verblijfsrecht door rechtbanken). Deze gegevens
zijn te beschouwen als 'waarnemingen door anderen dan de bronhouder’. De
leveranciers van deze over te nemen gegevens hebben veelal leveringsplicht: een
burger dient zijn verhuizing door te geven en de griffier van de rechtbank dient het
verblijfsrecht door te geven.

c. Ambtshalve vaststellingen. Bij het onbekend zijn van een gegeven (geen eigen
waarneming en/of geen andere bron) kan een ambtshalve vaststelling plaatsvinden.

• Verstrekker (ook wel ‘houder landelijke voorziening (HLV)’ of ‘beheerder landelijke
voorziening’)
De verstrekker is de partij die de landelijke voorziening voor het verstrekken van gegevens
beheert, exploiteert en doorontwikkelt. De verstrekker is verantwoordelijk voor het
verstrekken van de gegevens. De verstrekker is ook verantwoordelijk voor het faciliteren van
het gebruik: voor het leveren van kennis68 en ondersteuning aan afnemers ten behoeve van
het aansluiten op de landelijke voorziening en het vervolgens afnemen van gegevens uit de
landelijke voorziening. Een basisregistratie heeft één verstrekker.

Deze rol komt overeen met de rol beheerder zoals onderkend in het Digiprogramma 2015. De
rol Beheerder is daar, meer algemeen, als volgt gedefinieerd. “De beheerder is
verantwoordelijk voor het uitvoeren van beheer en exploitatie en doorontwikkeling van een
voorziening.”

Onderstaande figuur geeft de hiervoor beschreven rol- en taakverdeling voor basisregistraties
weer, met uitzondering van de toezichthoudersrol.

68 In deze architectuur gebruiken we ‘gegevens’ voor de gegevens beschikbaar in de basisregistraties,

‘informatie’ voor de gecombineerde en bewerkte gegevens die gebruikt worden in de processen van de
afnemers en ‘kennis’ voor kennis en informatie over het stelsel en de afzonderlijke basisregistraties.

Stelselarchitectuur van het heden – situatie maart 2015 | Definitief

 Pagina 45 van 113

Afbeelding 7: Rol- en taakverdeling voor basisregistraties.69

Tot slot is er de rol van ‘afnemer van basisregistraties’:

• Afnemer (ook wel ‘gebruiker’)

Een afnemer is eenieder die gegevens afneemt van een basisregistratie voor gebruik in de
eigen processen.

Afnemers zijn zowel bestuursorganen met een publiekrechtelijke taak als private partijen70
die de gegevens gebruiken voor niet-publiekrechtelijke activiteiten71.
Voor bestuursorganen met een publiekrechtelijke taak is het afnemen en gebruiken van de
relevante authentieke gegevens verplicht.
Een basisregistratie heeft vele afnemers.

De gangbare term is ‘afnemer’ maar de feitelijke rol is ‘gebruiker’. De essentie van de rol is
het gebruiken van gegevens uit de basisregistratie. Deze architectuur gebruikt over het
algemeen de gangbare term ‘afnemer’.

Het Digiprogramma 2015 onderkent ook de rol ‘afnemer’. De rol is daar, meer algemeen, als
volgt gedefinieerd. “De afnemer(s) is/zijn de organisatie(s) die gebruik maakt/maken van de
GDI-voorziening ten behoeve van zijn primair proces en/of dienstverlening aan burgers en/of
bedrijven.”

Een afnemer van een basisregistratie kan gegevens rechtstreeks afnemen of via een
knooppunt of intermediair. Een knooppunt is een voorziening of organisatie die het afnemers
makkelijk maakt aan te sluiten op beschikbare gegevensbronnen, waaronder de
basisregistraties. Een knooppunt werkt als een intermediair tussen de houders van bronnen
en de afnemende organisaties, door de gegevenslogistiek te regelen (integratie, conversie en
distributie) en door afspraken en gemeenschappelijke voorzieningen te beheren. Zie ook
paragraaf 6.2.

Eén en dezelfde organisatie kan verschillende rollen hebben bij verschillende basisregistraties.
Een organisatie kan bijvoorbeeld zowel bronhouder, verstrekker als afnemer zijn. Bronhouders
zijn over het algemeen afnemers van andere basisregistraties in het kader van het ‘leggen van
verbindingen’ tussen de eigen gegevens en gerelateerde gegevens in de andere
basisregistraties, zoals beschreven in paragraaf 4.4 hieronder.

69 De grootte van de vlakken heeft geen betekenis.
70 Partijen die niet tot de overheid behoren.
71 De definitie van ‘authentiek registratie’ in kamerbrief 26 387, Nr. 11 onderkent ook het mogelijke

gebruik door private partijen. https://zoek.officielebekendmakingen.nl/dossier/33527/kst-26387-
11.html

ROL bij
basis-
registratie

Opdracht
gever

TAAK van
basis-
registratie

Faciliteren
Gebruik Inwinnen BesturenBorgen KwaliteitVerstrekken Gegevens

BronhouderVerstrekker

Stelselarchitectuur van het heden – situatie maart 2015 | Definitief

 Pagina 46 van 113

4.4 Verbindingen tussen basisregistraties

De basisregistraties staan niet op zich, maar vormen een stelsel van onderling verbonden
registraties. Eis 11 aan de basisregistraties zegt immers:

De positie van de authentieke registratie binnen het stelsel van authentieke registraties is
duidelijk en de relaties met de basisregistraties zijn beschreven.
Doelstelling van het stelsel van authentieke registraties is onder meer het verbeteren van
gemeenschappelijk en gezamenlijk gegevensgebruik door het maken van een aantal duidelijke
afspraken over de afbakening en aanduiding van de verschillende relevante objecten van
registratie []. Voor het optimaal functioneren van het stelsel is het daarbij van groot belang dat
het stelsel intern consistent is. Om dit te waarborgen dient bij het toevoegen van een nieuwe
authentieke registratie aan het stelsel te worden nagegaan of het toe te voegen object van
registratie gerelateerd is aan reeds elders binnen het stelsel voorkomende objecten van
registratie. Daarnaast dient te zijn aangegeven hoe de in de authentieke registratie opgenomen
gegevens eenduidig zijn te relateren aan gegevens uit de basisregistraties.

Deze eis spreekt van gemeenschappelijk en gezamenlijk gegevensgebruik. SBG Handreiking 1
omschrijft beide begrippen als volgt: 72

• gemeenschappelijk gebruik van gegevens: gegevens worden in beginsel slechts éénmaal

verzameld en vervolgens meervoudig bij de uitvoering van verschillende wetten gebruikt;
• gezamenlijk gebruik van gegevens: ten behoeve van de uitvoering van één overheidstaak

worden gegevens uit verschillende registraties samengevoegd.

Het gezamenlijk gebruik van gegevens (het samenvoegen bij gebruik) vraagt om het aan elkaar
kunnen relateren van gegevens, zowel de gegevens uit de verschillende basisregistraties
onderling als de gegevens uit de basisregistraties met gegevens uit andere registraties.

Niet alleen eis 11 vraagt om samenhang in gegevens. Ook inrichtingsprincipe 7 voor het stelsel
stelt dat gegevens in samenhang gebruikt moeten kunnen worden:

Het stelsel borgt, in de eindsituatie, dat afnemers deze gegevens in samenhang kunnen
gebruiken en dat in samenhang kan worden teruggemeld. Het stelsel gedraagt zich naar
afnemers als één geheel.

Om aan eis 11 en inrichtingsprincipe 7 te voldoen dienen de gegevens in de basisregistraties
aan elkaar gerelateerd te zijn. Dit kan op drie manieren die hieronder zijn toegelicht. Deze
toelichting is gebaseerd op het artikel ‘Samenhang in het stelsel’ van ir. R.P.E. van Rossem in
Geo-Info, maart 2008.

4.4.1 Expliciete verbindingen

De eerste manier is het expliciet vastleggen van verwijzingen tussen gegevens in verschillende
basisregistraties. In dat geval wordt bij een object van registratie in de ene basisregistratie een
verwijzing opgenomen naar een object van registratie in een andere basisregistratie door
middel van het overnemen van een identificerend kenmerk van dat object (een sleutel). Een
voorbeeld is het opnemen van een Burgerservicenummer als verwijzing naar de
persoonsgegevens in de Basisregistratie Personen.

72 Handreiking 1 - Een intelligente, geen alwetende overheid - Het beleid achter Stroomlijning

Basisgegevens, Stroomlijning Basisgegevens, 2002.

Stelselarchitectuur van het heden – situatie maart 2015 | Definitief

 Pagina 47 van 113

Dergelijke verbindingen maken het mogelijk dat afnemers gegevens uit verschillende
basisregistraties combineren. Dergelijke verbindingen maken ook mogelijk dat een
basisregistratie de ‘verbonden’ gegevens uit een andere basisregistratie overneemt en
doorlevert aan afnemers zodat de afnemers de ‘verbonden’ gegevens niet zelf bij de andere
basisregistratie hoeven af te nemen. Dergelijke expliciete verwijzingen worden ook wel
administratieve of hergebruik-verbindingen genoemd.

Deze expliciete verbindingen ontstaat bij de registratie van gegevens. De bronhouder die
verantwoordelijk is voor die registratie, is (als afnemer van andere basisregistraties) wettelijk
verplicht om de gerelateerde gegevens uit andere basisregistraties te gebruiken en is daarmee
verantwoordelijk voor het leggen van de juiste verbindingen. Een aantal van de stelselafspraken
beschreven in paragraaf 3.6 heeft betrekking op deze verplichting tot het leggen van de juiste
verbindingen.

Expliciete verbindingen zijn door afnemers bruikbaar als aan de volgende twee voorwaarden is
voldaan:
• Ten eerste dienen de gegevens in de ene basisregistratie verwijzingen te bevatten naar de

gerelateerde gegevens in de andere basisregistratie.
• Ten tweede dient de basisregistratie de verwijzende gegevens (de identificerende sleutels) te

leveren aan zijn afnemers. Dit maakt de verbinding daadwerkelijk bruikbaar voor de afnemer.
De afnemer weet zo welke gegevens afkomstig uit verschillende basisregistraties bij elkaar
horen en kan de gegevens combineren.

Een aantal van de stelselafspraken beschreven in paragraaf 3.6 moeten ervoor zorgen dat aan
deze twee voorwaarden wordt voldaan.

Bij deze vorm van verbinden dient de afnemende basisregistratie er voor te zorgen dat de
verwijzingen en eventueel overgenomen gegevens consistent blijven met de gegevens in de
leverende basisregistratie.

4.4.2 Impliciete verbindingen

De tweede manier van verbinden van gegevens in verschillende basisregistraties is een
impliciete manier. Er wordt geen expliciete verwijzing opgenomen, maar beide basisregistraties
hanteren hetzelfde gegevensdomein of eventueel verschillende gegevensdomeinen die in elkaar
omgezet kunnen worden. Een voorbeeld is het hanteren van hetzelfde coördinatenstelsel of van
coördinatenstelsels die in elkaar om te zetten zijn. Dit stelt afnemers in staat om geometrische
verbanden tussen gegevens uit verschillende basisregistraties te leggen; verbanden als ‘op
dezelfde coördinaten’ of ‘binnen een bepaalde afstand ten opzichte van elkaar’. Het leggen van
verbanden op basis van datum en tijd is een ander voorbeeld van impliciete verbindingen. Deze
manier van verbinden vraagt om afspraken over de te hanteren gegevensdomeinen.

4.4.3 Overnemen van gegevens zonder verwijzing

De derde manier van verbinden is het overnemen van gegevens uit een andere basisregistratie,
maar zonder expliciete verwijzing, zonder het opnemen en doorleveren van de bijbehorende
identificerende sleutel. Een voorbeeld is het overnemen van straatnaam en woonplaatsnaam uit
de Basisregistraties Adressen en Gebouwen (BAG) in de Basisregistratie Topografie (BRT).
Afnemers van de BRT krijgen in dit geval niet de bijbehorende BAG-sleutel meegeleverd.

Eventueel kan bij het overnemen sprake zijn van een bewerking van de overgenomen
gegevens. Een voorbeeld hiervan is het overnemen van de bestuurlijke gemeentegrenzen uit de

Stelselarchitectuur van het heden – situatie maart 2015 | Definitief

 Pagina 48 van 113

Basisregistratie Kadaster (BRK) in de BRT als geometrische gemeentegrenzen op een ander
schaalniveau.

Ook bij deze vorm van verbinden dient de afnemende basisregistratie er voor te zorgen dat de
overgenomen gegevens consistent blijven met de gegevens in de leverende basisregistratie.

4.5 Producten van basisregistraties

Zoals beschreven in paragraaf 4.3 heeft een basisregistratie verschillende taken die allemaal in
het teken staan van het verstrekken van kwalitatief hoogwaardige gegevens. Een
basisregistratie levert in het kader van deze taken een aantal soorten producten73 aan
afnemers, namelijk:
• gegevensproducten (ook wel ‘gegevensleveringen’, ‘leveringen’ of ‘verstrekkingen’);
• kennis en ondersteuning;
• voorzieningen voor terugmelden.

De afbeelding hieronder toont deze soorten producten van basisregistraties ten opzichte van de
taken en rollen. De afbeelding toont tevens de processen ‘gebruikersinbreng’ en
‘kwaliteitsborging’ die in de paragrafen 4.6 en 4.7 hieronder zijn beschreven.

Afbeelding 8: Producten en processen van basisregistraties ten opzichte van de taken en rollen.

De producten en processen zijn in de afbeelding ingedeeld naar de taak waar ze primair aan
bijdragen en naar de rol die verantwoordelijk is voor die taak. Bij de daadwerkelijke uitvoering
van een taak kunnen verschillende rollen betrokken zijn. Een voorbeeld: de verstrekker kan
betrokken zijn bij het organiseren van gebruikersinbreng terwijl de verantwoordelijkheid
daarvoor bij de opdrachtgever ligt. Een ander voorbeeld: de verstrekker is over het algemeen
de beheerder van de voorziening voor terugmelden. De verantwoordelijkheid voor de kwaliteit
van de gegevens en het verwerken van terugmeldingen ligt echter bij de bronhouders.

De verschillende productsoorten zijn hieronder nader toegelicht.

4.5.1 Gegevensproducten - in het kader van het verstrekken van gegevens

De hoofdproducten van een basisregistratie zijn de gegevensproducten. Met deze producten vult
een basisregistratie de taak van het verstrekken van kwalitatief hoogwaardige basisgegevens
in. Er zijn verschillende vormen van gegevensproducten te onderkennen. In de ‘Impactanalyse

73 Deze architectuur maakt geen onderscheid tussen de termen ‘product’ en ‘dienst’. Waar ‘product’ staat

kan ‘dienst’ worden gelezen en vice versa. Onder beide wordt verstaan we ‘een afgebakende prestatie
van een persoon of organisatie (de dienstverlener), die voorziet in een behoefte van haar omgeving (de
afnemers)’ zoals gedefinieerd in het katern Strategie van NORA 3.0.

ROL bij
basis-
registratie

Opdracht
gever

TAAK van
basis-
registratie

Faciliteren
Gebruik Inwinnen Besturen

Inzage via
Web

portaal

Direct via
Web-

services

Uitgesteld
Herhalend

(Abo)

Uitgesteld
Eenmalig
(Ad-hoc)

Kwaliteits
borging

Borgen KwaliteitVerstrekken Gegevens

Bronhouder

Gebruikers
inbreng

PRODUCT
of PROCES
van basis
registratie

 Terug
meldingen

Kennis en
Onder-

steuning

Gegevensproducten

Verstrekker

Stelselarchitectuur van het heden – situatie maart 2015 | Definitief

 Pagina 49 van 113

Financiering stelsel van basisregistraties’74 zijn vier hoofdvormen van gegevensproducten
onderscheiden. In het i-NUP-programma zijn de namen en omschrijvingen van deze vier
hoofdvormen op een later moment aangepast ter verduidelijking. De vier hoofdvormen zijn:

• Inzage via webportaal
Er is sprake van een mens-machine-interface voor directe levering van de gegevens. Via een
zogenaamd webportaal, dat in beheer is bij de verstrekker van de gegevens, kan de afnemer
zonder grote vertraging (in de orde van seconden) de gewenste gegevens inzien.

• Directe gegevenslevering via webservice
Door toepassing van een webservice kan een applicatie van de afnemer zonder menselijke
tussenkomst en zonder grote vertraging (in de orde van seconden) gegevens uit een
basisregistratie opvragen.

• Herhalende gegevenslevering (abonnement)
Het initiatief voor levering van gegevens ligt bij de verstrekker van gegevens en vindt plaats
op basis van een abonnement. Het moment van leveren hangt af van vooraf
overeengekomen leveringscriteria. De levering kan tijds-, mutatie- of gebeurtenisgedreven
zijn.

• Eenmalige uitgestelde gegevenslevering (bestand of bericht)
Eenmalige verstrekking van gegevens waarbij het beantwoorden van de gegevensvraag en
het samenstellen van de gegevenslevering (bestand of bericht) tijd kost en levering
plaatsvindt op een tussen afnemer en verstrekker overeengekomen tijdstip.

Op het Stelselinformatiepunt is een volledige overzicht van de categorieën beschikbaar, inclusief
de omschrijving van de onderliggende karakteristieken.75

4.5.2 Kennis en ondersteuning - in het kader van het faciliteren van gebruik

Naast de hierboven beschreven gegevensproducten leveren basisregistraties ook kennis en
ondersteuning aan (potentiële) afnemers. Dit leveren van kennis en ondersteuning stelt
afnemers in staat om de gegevensproducten van de basisregistraties af te nemen. De
basisregistratie geeft zo invulling aan de taak ‘het faciliteren van gebruik’. Bovendien draagt het
bij aan de invulling van de eisen dat er duidelijkheid is over de inhoud en het bereik van de
registratie (eis 6), er sluitende procedures en afspraken zijn (eis 7) en er duidelijke procedures
met betrekking tot de toegankelijkheid zijn (eis 8). Het leveren van kennis- en ondersteuning
zorgt er weliswaar niet voor dat er procedures zijn maar wel dat ze voor afnemers beschikbaar
en duidelijk zijn.

De kennis en ondersteuning van basisregistraties dienen, op basis van de eisen aan
basisregistraties en op basis van de behoeften van afnemers, duidelijkheid te geven over:
• welke producten beschikbaar zijn (een productencatalogus);
• wat de inhoud van de producten is (welke gegevens met het product geleverd worden),

vanwege eis 6;
• wat de kosten van het product zijn, vanwege eis 5;
• welke procedures en voorwaarden van toepassing zijn, vanwege eis 7;
• wat de toegankelijkheid is (welke autorisatie benodigd is), vanwege eis 8;
• wat het serviceniveau van het product is, vanwege eis 7;
• wat het loket is voor vragen en problemen en hoe incidentbeheer is ingericht;
• wat de (release)planning voor het productportfolio is.

74 Impactanalyse Financiering stelsel van basisregistraties, Versie 1.1,

https://wiki.stelselvanbasisregistraties.nl/xwiki/bin/view/document/stroomlijning+financiering+stelsel
75 https://wiki.stelselvanbasisregistraties.nl/xwiki/bin/view/producten/typen

Stelselarchitectuur van het heden – situatie maart 2015 | Definitief

 Pagina 50 van 113

4.5.3 Voorzieningen voor terugmelden - in het kader van kwaliteitsborging

Naast de gegevensproducten en kennis- en ondersteuning biedt een basisregistratie één of
meer mogelijkheden aan afnemers om terug te melden. Dit stelt de afnemers in staat om te
voldoen aan hun terugmeldplicht (eis 2) en draagt bij aan het borgen van de kwaliteit van de
basisregistratie.

4.6 Gebruikersinbreng

Met het proces ‘gebruikersinbreng’ geeft een basisregistratie invulling aan eis 10 dat is
vastgelegd dat en hoe afnemers op een niet-vrijblijvende wijzen betrokken worden bij de
besluitvorming over de registratie. Onder de noemer ‘gebruikersinbreng’ schaart deze
stelselarchitectuur ook ‘behoeftebeheer’ (er voor zorgen dat het productenportfolio aan blijft
sluiten op de behoeften van de afnemers) en ‘probleembeheer’ (er voor zorgen dat er
structurele oplossing komen voor de problemen die de oorzaak zijn van incidenten). Deze
problemen kunnen zowel technisch, semantisch, organisatorisch als juridisch van aard zijn.
Gebruikersinbreng, behoeftebeheer en probleembeheer zijn nauw aan elkaar verwant. Alle drie
richten ze zich op het afstemmen van de besluitvorming, de (door)ontwikkeling en het beheer
en de exploitatie, op de behoeften van de omgeving.

Ondanks dat de gangbare term voor de gebruikers van de basisregistraties ‘afnemers’ is, is de
gangbare term voor de inbreng van deze afnemers ‘gebruikersinbreng’. Bovendien is
gebruikersinbreng breder dan alleen de inbreng van afnemers: ook de inbrengers van de
gegevens en de verstrekker worden bij gebruikersinbreng tot de ‘gebruikers’ gerekend (zie
paragraaf 4.6.2 hieronder).

4.6.1 Het belang van gebruikersinbreng

Handreiking 4 van SBG76 beschrijft het belang van gebruikersinbreng:

Voor gegevens uit een authentieke registratie geldt dat publiekrechtelijke organisaties de
verplichting hebben deze gegevens af te nemen bij de registerhouder van deze registratie. Het
is niet billijk om organisaties een dusdanig zware verplichting op te leggen zonder rekening te
houden met de eisen en wensen van dergelijke organisaties inzake de functionaliteit van de
authentieke registratie. Immers, de gebruikers van een authentieke registratie zijn voor zowel
de effectiviteit, de efficiëntie als de kwaliteit van hun eigen functioneren afhankelijk van de
functionaliteit van de authentieke registratie. Dit betreft niet alleen de aard van de vastgelegde
gegevens, maar ook de kwaliteit van deze gegevens in termen van actualiteit, juistheid en
volledigheid, alsmede de wijze en frequentie (tijdigheid) van distributie van de gegevens.

4.6.2 Typen gebruikers

De handreiking onderkent de volgende typen gebruikers:

• Inbrengers van gegevens

Dit zijn al dan niet publiekrechtelijke partijen die gegevens aanleveren voor de authentieke
registratie. Deze inbrengers zijn veelal de geregistreerden zelf of tussenpartijen. Voorbeelden
van inbrengers, tevens geregistreerden, zijn burgers […]. Voorbeelden van tussenpersonen
zijn de notarissen […] bij het Kadaster en de postkantoren […] bij […] de RDW).

76 Gebruikersinbreng - Invloed van gebruikers bij de inrichting en het beheer van authentieke registraties,

Patty Heemskerk, SBG Handreiking 4

Stelselarchitectuur van het heden – situatie maart 2015 | Definitief

 Pagina 51 van 113

• Afnemers van gegevens
Dit zijn al dan niet publiekrechtelijke partijen die gegevens bij de registerhouder betrekken
ten behoeve van de eigen werkzaamheden. […] Verder is er een duidelijk onderscheid te
maken tussen grootgebruiker van de authentieke registratie en incidentele afnemers van
gegevens.

• Beheerorganisatie

De beheerorganisatie als registerhouder, beheerder en bewerker van de authentieke
registratie, is zelf ook een gebruiker van de authentieke registratie met een direct belang bij
het functioneren van de authentieke registratie. Directe gebruikers van de registratie zijn de
medewerkers die verantwoordelijk zijn voor de invoer en het beheren van de gegevens in het
informatiesysteem van de authentieke registratie. Maar ook het management van de
organisatie, verantwoordelijk voor het functioneren van de authentieke registratie, gebruikt
gegevens uit de registratie voor de eigen resultaatmeting en kwaliteitsbewaking. De
organisatie zal de authentieke registratie zo efficiënt mogelijk proberen te beheren.
Daarnaast zal de organisatie streven naar een hoge klanttevredenheid en veelal contractuele
verantwoordelijkheid dragen voor de juistheid, volledigheid en actualiteit van de gegevens in
de registratie.

4.6.3 De organisatie van gebruikersinbreng

De handreiking beschrijft het belang van wetgeving om gebruikersinbreng te regelen en het
maken van afspraken voor zaken die niet per wet geregeld zijn.

Bij het opzetten van een authentieke registratie is er een aantal instrumenten dat gebruikt kan
worden om de gebruikersinbreng vorm te geven. Een belangrijke rol is hierbij weggelegd voor
de wetgeving. Daarin kunnen veel zaken geregeld worden met betrekking tot de
gebruikersinbreng op zowel strategisch, tactisch als zelfs operationeel niveau. Voor zaken die
niet per wet geregeld zijn, kunnen individuele afspraken met gebruikers(groepen) gemaakt
worden in zogenaamde gegevens- leverantieovereenkomsten.

Over de organisatie van gebruikersinbreng op strategisch niveau zegt de handreiking:

Voor de gebruikersinbreng op strategisch niveau zal gebruikgemaakt moeten worden van een of
andere vorm van gebruikersoverleg. […] In het gebruikersoverleg kunnen vertegenwoordigers
van de voornaamste inbrengers respectievelijk afnemers zitting nemen, eventueel aangevuld
met deskundigen op bepaalde inhoudelijke zaken. Het gebruikersoverleg kan onder andere
betrokken zijn bij het opzetten respectievelijk wijzigen van het functionele ontwerp van de
authentieke registratie (gegevens en administratieve organisatie) en bij het opstellen van
meerjaren beleidsplannen. […]

Over de organisatie van gebruikersinbreng op tactisch en operationeel niveau zegt de
handreiking:

Naast het formele in de wet vastgelegde gebruikersoverleg voor strategische zaken, kan de
registerhouder (al dan niet geïnstitutionaliseerde) overlegvormen opzetten ten behoeve van het
gebruikersoverleg op tactisch of operationeel niveau. […] Daarnaast is het mogelijk om het
strategisch gebruikersoverleg te ondersteunen met sectorale overlegvormen gericht op
specifieke gebruikersgroepen. Dit is vooral handig wanneer de afnemers uit zeer verschillende
sectoren afkomstig zijn. […]

Stelselarchitectuur van het heden – situatie maart 2015 | Definitief

 Pagina 52 van 113

Op tactisch en operationeel niveau is het niet altijd praktisch om een formeel gebruikersoverleg
in te richten, bijvoorbeeld door het grote aantal betrokken gebruikers en/of het niet
georganiseerd zijn van de gebruikers. […] Wanneer er geen geïnstitutionaliseerde of andere
structurele overlegvormen zijn opgezet, is het van belang procedurele afspraken te maken over
de omgang met opmerkingen en vragen geplaatst door gebruikers.

4.7 Kwaliteitsborging

Met het proces ‘kwaliteitsborging’ geeft een basisregistratie invulling aan eis 9 dat er een
stringent regime van kwaliteitsborging is. Kwaliteitsborging zorgt er voor dat de kwaliteit van de
basisregistratie bekend is en van het juiste niveau is.

Kwaliteit is een belangrijk aspect in het Stelsel van Basisregistraties. Het begrip is onderdeel
van de definitie van (het authentieke deel) van een basisregistratie en een belangrijk element in
de twaalf eisen aan een basisregistratie. Eis 9 bevat zowel de plicht voor afnemers tot
terugmelden als de plicht voor basisregistraties om de kwaliteit van gegevens transparant te
maken en inzicht te geven in alle kwaliteitsborgingsprocedures.

Kortom, kwaliteitsborging77 is een belangrijk proces en eis 9 stelt dat dit proces transparant
dient te zijn. Het dient transparant te zijn:
• wat de gerealiseerde kwaliteit is van een basisregistratie, uitgedrukt met behulp van

duidelijke indicatoren en afgezet tegen vastgestelde normen;
• hoe de basisregistratie de gerealiseerde kwaliteit heeft bepaald;
• welke maatregelen een basisregistratie treft om de kwaliteit te garanderen en verbeteren.

4.7.1 Stadia in kwaliteitsborging

Handreiking 2 van SBG beschrijft kwaliteitsborging in meer detail.78 Het onderkent de volgende
stadia in kwaliteitsborging.

In het kwaliteitsborgingproces kunnen drie stadia worden onderscheiden:
• kwaliteitsborging bij de bron (door maatregelen rondom inwinning, het gebruik van

brondocumenten en het gebruik van gegevens uit andere authentieke registraties);
• kwaliteitsborging tijdens het verwerkingsproces (door maatregelen als opname in

mutatieregistratie, fiattering gegevens en het uitvoeren van ambtshalve correcties);
• kwaliteitsborging door gebruik van gegevens (door maatregelen als een [terugmeldplicht]

van mogelijke onjuistheden door afnemers en een correctierecht voor geregistreerden).

4.7.2 Kwaliteitsborging bij de bron

Over kwaliteitsborging bij de bron zegt de handreiking:

Opname en mutaties van gegevens kunnen slechts zijn gebaseerd op:
• inwinning van gegevens door of namens de houder van de authentieke registratie op grond

van een specifieke gebeurtenis die als zodanig is benoemd bij het instellen van de
authentieke registratie;

• overname van gegevens door de houder van de authentieke registratie uit een officieel
brondocument dat als zodanig is benoemd bij de instelling van de authentieke registratie;

• overname van gegevens door de houder van de authentieke registratie uit andere
authentieke registraties als gevolg van een wijziging in die andere authentieke registraties;

77 SBG Handreiking 2 definieert kwaliteitsboring als volgt: onder kwaliteitsborging wordt verstaan het

geheel van maatregelen waarmee de kwaliteit van gegevens in een registratie wordt bevorderd’.
78 ‘Kwaliteitsborging, Stroomlijning Basisgegevens Handreiking 2’, Marcel Rietdijk, 2002

Stelselarchitectuur van het heden – situatie maart 2015 | Definitief

 Pagina 53 van 113

• ambtshalve correctie van gegevens in de authentieke registratie als gevolg van door de
registratiehouder of afnemers van gegevens in die registratie geconstateerde onjuistheden,
die na een nauwkeurig onderzoek als zodanig zijn aangeduid.

Over inwinnen van gegevens zegt de handreiking:

[…] Onder inwinnen van gegevens wordt verstaan een combinatie van het doelgericht
observeren van bepaalde verschijnselen in de werkelijkheid waarin men is in geïnteresseerd en
het beschrijven daarvan door middel van alfanumerieke tekens en geometrische om-
schrijvingen.

Over overname van gegevens uit officiële brondocumenten zegt de handreiking:

[…] Onder overnemen van gegevens wordt verstaan het bijeenbrengen van gegevens vanuit
bestaande gegevensbronnen. Hierbij hoeft niet alleen te worden gedacht aan officiële akten,
maar ook aan andere geautoriseerde documenten waarin verslag wordt gedaan van relevante
feiten. Gedacht kan worden aan vergunningen, collegebesluiten en raadsbesluiten en ambtelijke
verklaringen.

Over het overnemen van gegevens uit een andere authentieke registraties zegt de handreiking:

Naast inwinning en overname uit brondocumenten kan ook het overnemen van gegevens uit
andere authentieke registraties de basis vormen voor mutaties in een authentieke registratie.
Het is met name deze bron van gegevens die bijdraagt aan de werking van een stelsel van
authentieke registraties. Grondgedachte daarvan is immers dat gegevens die reeds voorkomen
in een andere authentieke registratie, niet nogmaals door de houder van een authentieke
registratie worden ingewonnen. Van een voldoende kwaliteit van de in die registratie
opgenomen gegevens kan worden uitgegaan, totdat het tegendeel blijkt bij de uitvoering van de
eigen werkprocessen. Op dat moment moet echter niet de eigen authentieke registratie worden
aangepast, maar moet de houder van die andere authentieke registratie op de hoogte worden
gebracht van de onjuistheid en moet verificatie en zonodig mutatie in de authentieke registratie
plaatsvinden. Een dergelijk proces leidt op termijn tot een belangrijke kwaliteitsverbetering van
de authentieke registraties in het stelsel.

4.7.3 Kwaliteitsborging tijdens de verwerking

Over kwaliteitsborging tijdens het verwerkingsproces zegt de handreiking:

De herleiding van de in de verschillende bronnen opgenomen informatie naar gegevens in een
authentieke registratie stelt eisen aan de houder van de authentieke registratie. Het vereist het
vermogen om niet-gestructureerde informatie uit de bronnen op de juiste wijze te herleiden tot
de objecten waarover in de registratie gegevens zijn opgenomen. Dit bewerkingsproces is een
belangrijke, potentiële bron van onjuistheden in een authentieke registratie, omdat daarbij
subjectieve interpretaties kunnen plaatsvinden. Om die reden dienen er dan ook ten aanzien
van het verwerkingsproces kwaliteitsborgende maatregelen te worden genomen.

4.7.4 Kwaliteitsborging tijdens het gebruik

Over kwaliteitsborging door gebruik van gegevens zegt de handreiking:

Een achterliggende gedachte bij een stelsel van authentieke registraties is dat kwalitatief goede
registraties ontstaan door een wisselwerking tussen het proces van vastlegging van gegevens

Stelselarchitectuur van het heden – situatie maart 2015 | Definitief

 Pagina 54 van 113

en het gebruik ervan. Kwaliteit is daarbij vooral van belang omdat authentieke registraties
gegevens bevatten waaraan een bepaalde juridische status wordt toegekend.

Over terugmelding door afnemers zegt de handreiking:

Onder meer interne controles bij de afnemer van gegevens uit een authentieke registratie
kunnen leiden tot de constatering dat gegevens in de authentieke registratie onjuist of
onvolledig zijn. Verder bestaat de mogelijkheid dat een afnemer geconfronteerd wordt met een
geregistreerde in een authentieke registratie die aangeeft dat bepaalde gegevens die afkomstig
zijn uit de authentieke registratie, onjuist zijn. Per afnemer zal moeten worden bezien of in dat
geval de afnemer de geregistreerde dient te verwijzen naar de houder van de authentieke
registratie (weinig klantvriendelijk) of zelf optreedt als intermediair tussen de geregistreerde en
de houder van de authentieke registratie.

Over correctierecht voor geregistreerden zegt de handreiking:

In veel gevallen zal een geregistreerde in een authentieke registratie zelfstandig constateren
dat gegevens over hem of haar dan wel over handelingen die aan hem of haar zijn gerelateerd
(bijvoorbeeld gegevens over een beschikking of een vergunning), onjuist zijn opgenomen in de
authentieke registratie. Zo'n onjuistheid kan bijvoorbeeld blijken uit een kennisgeving waarin
wordt aangegeven dat gegevens over de geregistreerde zijn opgenomen in een authentieke
registratie, dan wel uit andere correspondentie met een overheidsorganisatie (bijvoorbeeld uit
de inhoud van een verstrekte vergunning). In dat geval dient het tot de verantwoordelijkheid
van de geregistreerde te worden gemaakt, dat deze de onjuistheden meldt aan de houder van
de authentieke registratie, of aan de overheidsorganisatie waarmee in het kader van de
desbetreffende overheidshandelingen contacten worden onderhouden.

4.7.5 De organisatie van kwaliteitsboring

Over interne kwaliteitstoetsing zegt de handreiking:

Om het vertrouwen van afnemers te verkrijgen en te behouden, is het noodzakelijk dat er ten
aanzien van de authentieke registratie een expliciete, interne regeling voor kwaliteitstoetsing
bestaat. Deze interne regeling dient uiteraard ook regelmatig te worden toegepast.

Over externe kwaliteitstoetsing zegt de handreiking:

Middels interne kwaliteitsmaatregelen en terugmeldingsmechanismen van afnemers dient
gewerkt te worden aan een registratie die het predikaat ‘authentiek’ verdient. Dit neemt niet
weg dat het wenselijk is regelmatig externe toetsing van de kwaliteit van de authentieke
registratie te laten plaatsvinden. Een dergelijke externe toetsing zal meestal plaatsvinden in de
vorm van een audit. Verantwoordelijk voor het laten uitvoeren van een audit is in principe de
houder van de registratie. Daarnaast kan bij de inrichting van de gebruikersorganisatie ten
aanzien van het beheer, ook aan deze beheerorganisatie het recht worden verleend om (al dan
niet op regelmatige basis) audits op de kwaliteit van de authentieke registratie te laten
uitvoeren.

4.8 Huidige besturing van basisregistraties

De basisregistraties behoren tot het Cluster Gegevens van de Generieke Digitale Infrastructuur.
De besturing van de basisregistraties is conform de besturing op de GDI, zoals beschreven in
hoofdstuk 3 en weergegeven in de afbeelding hieronder. De scope van de afnemersraden is een
andere dan van de regieraad. Deze verbinding moet nog uitgewerkt worden. De scope van de

Stelselarchitectuur van het heden – situatie maart 2015 | Definitief

 Pagina 55 van 113

afnemersraden hebben weliswaar raakvlakken met de Regieraad Gegevens, maar de totale
scope van de regieraad is breder.

Afbeelding 9: De interbestuurlijke overleggen rond het GDI Cluster Gegevens en de besturing
per basisregistratie.

De hierna volgende tabel geeft een overzicht van de afnemersraden en overige overleggen per
basisregistratie. Deze afnemersraden en overige overleggen spelen een belangrijke rol in de
gebruikersinbreng zoals beschreven in paragraaf 4.6 hierboven. De rolverdeling voor de
basisregistraties zelf is beschreven in paragraaf 4.9 hieronder.

Verstrekker

Directie
(Opdracht

gever)

Minister

DG

Verstrekker

Directie
(Opdracht

gever)

Minister

DG

Verstrekker

Directie
(Opdracht

gever)

Minister

DG

Afnemersraden
per

Basisregistratie

Regieraad
Gegevens

ACDO

MCDO

NBDO

Interbestuurlijke
overleggen

Verstrekkers
(Beheerders

LVs)

Directies
(Opdracht

gever)

Ministers

DGs

Per Basisregistratie

Politiek

Bestuurlijk

Strategisch

Tactisch

Stelselarchitectuur van het heden – situatie maart 2015 | Definitief

 Pagina 56 van 113

Tabel 6: De huidige situatie van afnemersraden en –overleggen per basisregistratie.

 Gebruikersinbreng (Afnemersraden en –overleggen)

Basisregistratie Strategisch Tactisch Operationeel

1. en 2. BAG
Basisregistraties
Adressen en Gebouwen

- BAG bronhouders- en
afnemersoverlag
(BAG BAO)

- BAG Agendaoverleg - BAG
Gebruikersoverleg

3. BGT
 Basisregistratie
Grootschalige
Topografie (in
voorbereiding)

- - - Gebruikersgroep BGT

4. BLAU
Basisregistratie lonen,
arbeidsverhoudingen
en uitkeringen (in
voorbereiding)

- - - Werkgroepen BLAU

5. BRI
Basisregistratie
Inkomen

- - -

6. BRK
Basisregistratie
Kadaster

- Rechtzekerheidkamer - Gebruikersoverleg BRK
- Tactisch overleg

basisregistraties
Kadaster en Topografie

- Gebruikersoverleg
BRK

7. BRO
Basisregistratie
Ondergrond (in
voorbereiding)

- Regieraad
Geologische Dienst
Nederland (in
oprichting)

- Voorbereidingscommissie
(in oprichting)

-

8. BRP
Basisregistratie
Personen

- Gebruikersoverleg
BRP

- Sectoroverleggen,
kwaliteitsoverleggen

- Sectoroverleggen,
kwaliteitsoverleggen

9. BRT
Basisregistratie
Topografie

- Geoinformatiekamer - Tactisch overleg
basisregistraties
Kadaster en Topografie

-

10. BRV
Basisregistratie
Voertuigen

- Gebruikersoverleggen
en bilaterale
contacten

- Gebruikersoverleggen en
bilaterale contacten

- Gebruikersoverleggen
en bilaterale
contacten

11. HR
Handelsregister

- Gebruikersraad HR - Voorportaal
Gebruikersraad

-

12. WOZ
Basisregistratie Waarde
Onroerende Zaken

- Waarderingskamer - Waarderingskamer
- Verschillende

commissies

-

Stelselarchitectuur van het heden – situatie maart 2015 | Definitief

 Pagina 57 van 113

4.9 Huidige situatie van basisregistraties en verbindingen

Onderstaande afbeelding geeft een overzicht van de huidige situatie (peildatum 31 januari
2015) van de basisregistraties en verbindingen.

Afbeelding 10: De huidige situatie van de basisregistraties en verbindingen, peildatum 31
januari 2015.!

Een basisregistratie is ‘gereed’ als is voldaan aan het volgende: 79
• De basisregistratie is in wetgeving geregeld en de wet is in werking en regelt dat voor

authentieke gegevens een gebruik- en terugmeldplicht geldt voor bestuursorganen met een
publiekrechtelijke taak.

• De basisregistratie is gevuld met minstens de wettelijk te gebruiken gegevens en deze
worden actueel gehouden.

79 Gebaseerd op de criteria gehanteerd in de i-NUP monitor tijdens het i-NUP-programma.

Gekentekend

Voertuig

Basisregistratie
Voertuigen

Dienstverband

Loon

Uitkering

BLAU Basisregistratie
Topografie

Inkomen

Basisregistratie
Inkomen

Zakelijk Recht Leiding
netwerk

Kleinschalig

geo-object

Onroerende zaak

Basisregistratie Kadaster

Basisregistratie
Grootschalige Topografie

Lijnelement

Ondergrond

Grootschalig
topografisch

object

Perceel

Appartements
recht

Basisregistratie
Ondergrond

Basisregistratie
WOZ

Basisregistratie Personen

Legenda

Verbinding niet gereed

Verbinding gereed

BR bevat geometrie BR bevat nog geen geometrie

Basisregistratie niet gereed

Basisregistratie gereed

WOZ waarde

WOZ object

Belang

PandWoonplaats

Nummeraanduiding

Openbare ruimte

Basisregistraties Adressen en GebouwenHandelsregister

Vestiging

Niet natuurlijk
persoon

Onderneming
maatschappelijke

activiteit

Adresseerbaar
object

Verblijfsobject

Standplaats

Ligplaats

Niet ingezetene Ingezetene

Natuurlijk persoon

Registratie

niet

ingezetenen

Gemeentelijke

Basis

Administratie

Stelselarchitectuur van het heden – situatie maart 2015 | Definitief

 Pagina 58 van 113

• Er is een operationele landelijke voorziening (LV) voor de verstrekking van deze gegevens,
voor alle partijen die er verplicht gebruik van moeten maken.

Een verbinding is gereed als de afnemende registratie voldoet aan de wettelijke plicht om de
relevante authentieke gegevens uit de leverende registratie te gebruiken en actueel te houden.
Het actueel houden betekent dat wijzigingen in de gegevens van de leverende registratie die
door de afnemende registratie zijn overgenomen worden verwerkt in de afnemende
registratie.80 81

Onderstaande tabel toont de huidige situatie van de basisregistraties. De meest actuele
informatie is beschikbaar op het Stelselinformatiepunt.82 Detailinformatie over de status van de
basisregistraties en over vele andere onderwerpen is ook beschikbaar op het
Stelselinformatiepunt, op de pagina’s per basisregistratie.83

Tabel 7: De huidige situatie van de basisregistraties.84

Basisregistratie Opdracht-
gever

Toezicht-
houder

Ver-
strekker

Bronhouders Status

1. en 2. BAG
Basisregistraties
Adressen en
Gebouwen

MinIenM Gemeenten Kadaster Gemeenten Gereed

3. BGT
Basisregistratie
Grootschalige
Topografie

MinIenM MinIenM
Bronhouders

Kadaster Gemeenten,
Provincies,
Waterschappen,
ProRail,
MinDefensie,
MinEZ, MinIenM

Wet: nog niet
Verplicht: nog niet
LV: deels

4. BLAU
Basisregistratie lonen,
arbeidsverhoudingen
en uitkeringen

MinSZW Nog
onbepaald

UWV UWV Wet: nog niet
Verplicht: nog niet
LV: nog niet

5. BRI Basisregistratie
Inkomen

MinFin Niet
benoemd

Belasting
dienst

Belastingdienst Gereed

6. BRK
Basisregistratie
Kadaster

MinIenM Kadaster Kadaster Kadaster Gereed

7. BRO
Basisregistratie
Ondergrond

MinIenM Nog
onbepaald

TNO
(beoogd)

Gemeenten,
Provincies,
Waterschappen,
MinEZ, MinIenM

Wet: nog niet
Verplicht: nog niet
LV: nog niet

80 Gebaseerd op de criteria gehanteerd in de i-NUP monitor tijdens het i-NUP-programma.
81 Voor het monitoren van de voortgang van de realisatie van de verbindingen hanteerde men in het i-

NUP-programma een minimale dekkingsgraad van 95%: 95% van het totaal aantal te leggen
verbindingen dient gerealiseerd te zijn voordat sprake is van een gerealiseerde verbinding.

82http://www.digitaleoverheid.nl/onderwerpen/stelselinformatiepunt/stelselthemas/verbindingen/verbinding
en-tussen-basisregistraties

83 http://www.digitaleoverheid.nl/onderwerpen/stelselinformatiepunt/stelsel-van-basisregistraties
84 De tabel is gesorteerd op de afkortingen van de namen van de basisregistraties.

Stelselarchitectuur van het heden – situatie maart 2015 | Definitief

 Pagina 59 van 113

Basisregistratie Opdracht-
gever

Toezicht-
houder

Ver-
strekker

Bronhouders Status

8. BRP
Basisregistratie
Personen

Twee delen:
- Ingezetenen
- Niet-ingezetenen

MinBZK CBP
MinBZK
Gemeenten

RvIG Ingezetenen:
- gemeenten
Niet-ingezetenen:
- MinBZK.

(Inschrijven bij
gemeenten85 en
aangewezen
bestuurs-
organen86)

Gereed

9. BRT
Basisregistratie
Topografie

MinIenM Kadaster Kadaster Kadaster Gereed

10. BRV
Basisregistratie
Voertuigen

MinIenM RDW RDW RDW Gereed

11. HR
Handelsregister

MinEZ KvK KvK KvK Wet: in werking
Verplicht:
gefaseerd
LV: beschikbaar

12. WOZ
Basisregistratie
Waarde Onroerende
Zaken

MinFin Waarderings
kamer

Kadaster Gemeenten Gereed

De hierna volgende tabel toont de huidige situatie van de verbindingen en de gerelateerde
doorleveringen. De meest actuele informatie is beschikbaar op het Stelselinformatiepunt.87

85 Alkmaar, Almelo, Amsterdam, Breda, Den Haag, Doetinchem, Eindhoven, Goes, Groningen, Heerlen,

Leeuwarden, Leiden, Nijmegen, Rotterdam, Terneuzen, Utrecht, Venlo en Zwolle.
86 De Belastingdienst, de Sociale Verzekeringsbank (SVB), het Uitvoeringsinstituut

Werknemersverzekeringen (UWV), het College voor Zorgverzekeringen (CvZ), de Immigratie- en
Naturalisatiedienst (IND) en Buitenlandse Zaken (BUZA).

87http://www.digitaleoverheid.nl/onderwerpen/stelselinformatiepunt/stelselthemas/verbindingen/verbinding
en-tussen-basisregistraties

Stelselarchitectuur van het heden – situatie maart 2015 | Definitief

 Pagina 60 van 113

Tabel 8: De huidige situatie van de verbindingen tussen basisregistraties.

Basisregistratie Maakt gebruik van Status Levert door Status

1. en 2. BAG Geen Geen

3. BGT BAG Niet gereed Pand-ID Niet gereed

4. BLAU BRP ingezetenen
BRP niet-intezetenen
NHR

Niet gereed
Niet gereed
Niet gereed

Onbekend

5. BRI BRP ingezetenen
BRP niet-ingezetenen

Gereed
Gereed

BSN

Gereed

6. BRK BRP ingezetenen
BRP niet-ingezetenen
BAG
NHR
BGT

Gereed
Niet gereed
Niet gereed
Niet gereed
Niet gereed

BSN
Adresseerbaar object-ID
Adresgegevens
KvK-nummer
RSIN

Gereed
Niet gereed
Niet gereed
Niet gereed
Niet gereed

7. BRO NHR Niet gereed Onbekend

8. BRP
- Ingezetenen

- Niet-

ingezetenen

BAG

Gereed

Adresseerbaar object-ID
Adresgegevens
Nummeraanduiding-ID

Gereed
Gereed
Gereed

9. BRT BAG
BGT
BRK

Gereed
Niet gereed
Gereed

Straatnaam
Woonplaatsnaam
Gemeentegrens
(Cartografisch)

Gereed
Gereed
Gereed

10. BRV BRP ingezetenen
BRP niet-ingezetenen
NHR

Gereed
Niet gereed
Gereed

BSN
KvK-nummer

Gereed
Gereed

11. HR BRP ingezetenen
BAG
BRP niet-ingezetenen

Gereed
Gereed
Niet gereed

BSN
Adresseerbaar object-ID
Adresgegevens
Nummeraanduiding-ID

Gereed
Gereed deels88
Gereed
Gereed deels88

12. WOZ BRP ingezetenen
BRK
BAG
NHR
BRP niet-ingezetenen

Gereed
Gereed
Niet gereed
Niet gereed
Niet gereed

BSN
Kadastraal object-ID
RSIN
Pand-ID
Nummeraanduiding-ID
Adresseerbaar object-ID
KvK-nummer
Vestigingsnummer

Gereed
Gereed
Gereed
Niet gereed
Niet gereed
Niet gereed
Niet gereed
Niet gereed

88 De nieuwere gegevensproducten van NHR leveren het Adresseerbaar object-ID en het

Nummeraanduiding-ID door, enkele oudere gegevensproducten (nog) niet.

Stelselarchitectuur van het heden – situatie maart 2015 | Definitief

 Pagina 61 van 113

In onderstaande afbeelding is de inrichting van de basisregistraties opgenomen in het
architectuurbeeld van het stelsel.

Afbeelding 11: De basisregistraties in het architectuurbeeld van het stelsel.

Stelsel-
regie

Verstrekker Opdracht
gever

Bronhouder

Stelseldiensten

V
er

b
in

d
in

g
en

P
ro

d
u

ct
en

D
ie

n
st

en

STELSEL VAN BASISREGISTRATIES

Belastingdienst

Gemeenten

Diversen

UWV

RDW

KvK

Kadaster

Diversen

Diversen

Kadaster

MinFin

MinIenM

MinIenM

MinSZW

MinIenM

MinEZ

MinIenM

MinIenM

MinBZK

MinIenM

Kadaster

Kadaster

TNO

RvIG

BRI

BAG

BGT

BLAU

BRV

HR

WOZ

BRK

BRO

BRP

BRT

GemeentenKadaster MinFin

Fa
ci

lit
er

en
 G

eb
ru

ik

V
er

st
re

kk
en

 G
eg

ev
en

s

In
w

in
n

en
 G

eg
ev

en
s

B
or

g
en

 K
w

al
it

ei
t

B
es

tu
re

n

Bestuursorganen
met

publiekrechtelijke
taak

MAATSCHAPPIJ

DOELGROEPEN

Knooppunten

gereed

niet gereed

Legenda

Burger

Bedrijf /
Instelling

Overheid

Stelselarchitectuur van het heden – situatie maart 2015 | Definitief

 Pagina 62 van 113

5 Stelseldiensten ter ondersteuning van het gebruik van het stelsel

5.1 Doel van de stelseldiensten

Het stelsel kent een aantal stelselbrede diensten. Tot deze stelseldiensten behoren de vier
stelselvoorzieningen (Digikoppeling, Digilevering, Digimelding en Stelselcatalogus) en overige
stelseldiensten zoals het Stelselinformatiepunt en het Stelselservicepunt.

De stelseldiensten bedienen zowel de basisregistraties als de afnemers van de basisregistraties.
Richting de basisregistraties is het doel het bieden van generieke oplossingen waarmee
basisregistraties hun afnemers kunnen bedienen. Richting de afnemers is het doel het
vereenvoudigen en bevorderen van het gebruik van de basisregistraties. De stelseldiensten
ondersteunen de basisregistraties en de afnemers maar nemen geen verantwoordelijkheden van
hen over. Elke basisregistratie blijft zelf verantwoordelijk voor het verstrekken van gegevens en
elke afnemer blijft zelf verantwoordelijkheid voor het afnemen van die gegevens.89

Een stelseldienst is over het algemeen een combinatie van:
• één of meer instrumenten (IT-systemen);
• inhoud, zoals de gegevens uit basisregistraties in berichtuitwiseling, terugmeldingen van

afnemers en/of kennis over het stelsel en de onderdelen van het stelsel;
• afspraken, standaarden en specificaties;
• ondersteuning bij het aansluiten op en gebruiken van de betreffende stelseldienst.

Bij sommige stelseldiensten is kennis over het stelsel de hoofdingrediënt (zoals bij het
Stelselinformatiepunt), bij andere is dat het instrument (zoals bij Digimelding BLT90) of zijn het
de afspraken en standaarden (zoals bij Digikoppeling en de Digimelding specificaties).

Het doel van het leveren van kennis over het stelsel is dat afnemers in staat zijn het stelsel
zelfstandig toe te passen. Het gebruiken van het stelsel vereist immers kennis over en inzicht in
de werking van het stelsel. Om te voorkomen dat iedere afnemer zelf deze kennis moet
opbouwen, levert een aantal kennisdiensten kennis over zaken als gegevens, processen en
procedures, juridische en bestuurlijke aspecten en stelselprincipes en -afspraken. Het leveren
van deze kennis moet er toe leiden dat het stelsel en de daarin aanwezige samenhang optimaal
wordt benut, dat er voldoende kennis beschikbaar is voor alle partijen die het stelsel moeten of
willen toepassen en dat die partijen van elkaar kunnen leren.

De stelseldiensten kunnen niet voorzien in alle behoeften van alle basisregistraties en alle
afnemers. Daarvoor zijn die behoeften te divers. Veel zaken zijn daarom niet stelselbreed
georganiseerd, maar per basisregistraties vanuit de eigen verantwoordelijkheid van de
basisregistraties. Stelseldiensten voorzien alleen in gedeelde behoeften. Belangrijk voor het
succes van een stelseldienst is bovendien dat er bereidheid tot samenwerking is en dat er
sprake is van een positieve businesscase.

89 Besturing van het Stelsel van Basisregistraties, “Regie op samenhang en gebruik”, Versie 1.1, mei 2010,

bijlage 76298 bij kamerstuk 29362 nr. 176, https://zoek.officielebekendmakingen.nl/kst-29362-
176.html

90 Digimelding Beperkte Laagdrempelige Terugmeldvoorziening.

Stelselarchitectuur van het heden – situatie maart 2015 | Definitief

 Pagina 63 van 113

5.2 Rolverdeling bij de stelseldiensten

Net als bij een basisregistratie (zie paragraaf 4.3) zijn bij een stelseldienst verschillende partijen
in verschillende rollen betrokken. De hieronder beschreven rollen opdrachtgever, beheerder en
afnemer zijn ook onderkend in het Digiprogramma 2015 (zie ook hoofdstuk 3, met name
paragraaf 3.4, van deze architectuur).91 De overige hieronder beschreven rollen (toezichthouder
en ‘verantwoordelijke voor de inhoud’) worden in het Digiprogramma niet gehanteerd.

• Opdrachtgever92

De rol opdrachtgever is in het kader van de GDI als volgt beschreven: “De opdrachtgever is
verantwoordelijk en aanspreekbaar voor de beleidsontwikkeling en -uitvoering van een
voorziening, het beleggen van en de sturing op de inrichting van het beheer en exploitatie, de
doorontwikkeling en budget.”

Deze omschrijving is voor de stelseldiensten hanteerbaar met de opmerking dat niet alle
stelseldiensten GDI-voorzieningen zijn.

• Toezichthouder
De toezichthouder is er verantwoordelijk dat wordt toegezien of de stelseldienst conform
afspraken opereert.

• Verantwoordelijke voor de inhoud
Dit is een partij die verantwoordelijk is voor (een deel van) de ‘content’ van de stelseldienst.
Deze inhoud bestaat uit: 1) de gegevens die basisregistraties en afnemers met elkaar
uitwisselen via de stelseldienst - zoals gebeurtenissen via Digilevering en terugmeldingen via
Digimelding BLT- en/of 2) kennis over het stelsel en de onderdelen van het stelsel - zoals de
kennis beschikbaar in de Stelselcatalogus en in het Stelselinformatiepunt.
De verantwoordelijkheid voor de inhoud van een stelseldienst ligt vaak grotendeels bij de
basisregistraties, maar ook de beheerder van de stelseldienst kan verantwoordelijk zijn voor
(een deel van) de inhoud van de stelseldienst.

• Beheerder
De rol beheerder is in het kader van de GDI als volgt beschreven: “De beheerder is
verantwoordelijk voor het uitvoeren van beheer en exploitatie en doorontwikkeling van een
voorziening.”

Deze omschrijving is voor de stelseldiensten hanteerbaar met de opmerking dat niet alle
stelseldiensten GDI-voorzieningen zijn.

• Afnemer (van een stelseldienst)
De rol afnemer is in het kader van de GDI als volgt beschreven: “De afnemer(s) is/zijn de
organisatie(s) die gebruik maakt/maken van de GDI-voorziening ten behoeve van zijn primair
proces en/of dienstverlening aan burgers en/of bedrijven.”

91 Digiprogramma 2015, http://www.digicommissaris.nl/files/Digiprogramma_2015_versie_2.0.pdf

De meest recente rolbeschrijvingen van de GDI zijn opgenomen in de stukken van het Nationaal Beraad
Digitale Overheid van 18 mei 2015, http://www.digicommissaris.nl/files/Complete_nwe_set_18_mei.pdf
Die rolbeschrijvingen zijn momenteel nog niet definitief vastgesteld. Bovendien zijn de rollen nog niet
van toepassing verklaard op de basisregistraties. Desondanks zoekt deze architectuur waar mogelijk
aansluiting bij de rolbeschrijvingen voor de GDI.

92 De vorige versie van deze architectuur hanteerde de term ‘Eigenaar’. Echter in het Digiprogramma is
‘Eigenaar’ gedefinieerd als de eigenaar van de beheerorganisatie. Om verwarring te voorkomen hanteert
deze architectuur de term ‘Eigenaar’ niet meer.

Stelselarchitectuur van het heden – situatie maart 2015 | Definitief

 Pagina 64 van 113

Deze omschrijving is voor de stelseldiensten hanteerbaar met de opmerkingen dat niet alle
stelseldiensten GDI-voorzieningen zijn en dat niet alle stelseldiensten direct bijdragen aan
primaire processen en dienstverlening.

De afnemers van de stelseldiensten zijn met name de (potentiële) afnemers van de
basisregistraties en de basisregistraties zelf. Sommige stelseldiensten hebben echter ook
andere soorten afnemers, zoals wetgevers in het geval van de Stelselcatalogus.

5.3 Huidige besturing en rolverdeling van de stelseldiensten

Het ministerie van BZK is verantwoordelijk voor de “generieke voorzieningen” van het stelsel.
Deze verantwoordelijkheid van het ministerie van BZK is beschreven in het document ‘Besturing
van het Stelsel van Basisregistraties’93:

De staatssecretaris van BZK […] is verantwoordelijk voor de coördinatie en regie op het stelsel
van basisregistraties. Onder die coördinerende verantwoordelijkheid vallen ook de generieke
voorzieningen die het stelsel ontsluiten en toegankelijk maken.

En:

BZK is verantwoordelijk voor het functioneren en de doorontwikkeling van de generieke
voorzieningen, zoals Digilevering, Digikoppeling en Digimelding […]. Deze verantwoordelijkheid
komt tot uiting in het opdrachtgeverschap voor projecten die betrekking hebben op
(door)ontwikkeling. Maar ook in het opdrachtgeverschap voor beheer van betreffende
voorzieningen dat is belegd bij Logius.

De situatie voor de vier stelselvoorzieningen (Digikoppeling, Digilevering, Digimelding en
Stelselcatalogus) is anders dan voor de overige stelseldiensten. Beide situaties zijn hieronder
beschreven.

5.3.1 Huidige besturing en rolverdeling van de stelselvoorzieningen

De stelselvoorzieningen behoren tot het Cluster Gegevens van de Generieke Digitale
Infrastructuur. De besturing van de stelselvoorzieningen is conform de besturing op de GDI,
zoals beschreven in hoofdstuk 3 en weergegeven in de afbeelding hieronder.

Het opdrachtgeverschap voor de stelselvoorzieningen is momenteel onderwerp van gesprek.

93 ‘Besturing van het stelsel van basisregistraties’, “Regie op samenhang en gebruik”, Versie 1.1, mei

2010, bijlage 76298 bij kamerstuk 29362 nr. 176, https://zoek.officielebekendmakingen.nl/kst-29362-
176.html

Stelselarchitectuur van het heden – situatie maart 2015 | Definitief

 Pagina 65 van 113

Afbeelding 12: De interbestuurlijke overleggen rond het GDI Cluster Gegevens en de besturing
van de stelselvoorzieningen. Het opdrachtgeverschap voor de stelselvoorzieningen is momenteel
onderwerp van gesprek.

De taken en samenstelling van de interbestuurlijke overleggen zijn beschreven in hoofdstuk 3
en met name in paragraaf 3.4. De rollen opdrachtgever en beheerder zijn beschreven in
paragraaf 5.2 hierboven.

De scope van de afnemersraad is een andere dan van de regieraad. Deze relatie moet nog
worden uitgewerkt. De scope van de afnemersraad heeft raakvlakken met de Regieraad
Gegevens, maar de totale scope van de regieraad is breder.

Onderstaande tabel toont de partijen die momenteel betrokken zijn bij de stelselvoorzieningen
en de rol die ze vervullen.

Tabel 9: Huidige rolverdeling bij de vier stelselvoorzieningen.

Stelsel-
voorziening

Opdracht-
gever

Toezicht
houder

Beheer-
der

Verantwoordelijk
voor inhoud

Afnemer van
stelselvoorziening

Digikoppeling* MinBZK MinBZK Logius

- Digikoppeling
Standaarden

 Toepassers van
Digikoppeling

Overheden en
instellingen uit de
publieke sector

- CPA-Creatie-
voorziening

 Toepassers van de
Digikoppeling
ebMS-standaard

Overheidsorganisaties

- OIN-Register Logius Overheidsorganisaties

Afnemersraad
Stelsel

voorzieningen

Regieraad
Gegevens

ACDO

MCDO

NBDO

Interbestuurlijke
overleggen

Logius
(Beheerder)

Directie B&I
(Opdracht

gever)

Minister BZK

DGBK

Voor de vier
Stelselvoorzieningen

Politiek

Bestuurlijk

Strategisch

Tactisch

Stelselarchitectuur van het heden – situatie maart 2015 | Definitief

 Pagina 66 van 113

Stelsel-
voorziening

Opdracht-
gever

Toezicht
houder

Beheer-
der

Verantwoordelijk
voor inhoud

Afnemer van
stelselvoorziening

Digilevering MinBZK MinBZK Logius Basisregistraties Basisregistraties en
Afnemers van
basisregistraties

Digimelding
- Digimelding

BLT
- Digimelding

Specificaties

MinBZK MinBZK Logius Basisregistraties en
Afnemers van
basisregistraties

Basisregistraties en
Afnemers van
basisregistraties

Stelselcatalogus MinBZK MinBZK Logius Basisregistraties Beleidsadviseurs,
Wetgevingsjuristen en
Afnemers van
basisregistraties

Elementen voorzien van een * hebben een breder werkingsgebied dan het Stelsel van Basisregistraties.
Het opdrachtgeverschap van de stelselvoorzieningen is momenteel onderwerp van gesprek.

5.3.2 Huidige besturing en rolverdeling van de overige stelseldiensten

Onderstaande tabel toont de partijen die momenteel betrokken zijn bij de overige
stelseldiensten en de rol die ze vervullen.

Tabel 10: Huidige rolverdeling bij de overige stelseldiensten.

Stelseldienst Opdracht-
gever

Toezicht
houder

Beheerder Verantwoor-
delijk voor
inhoud

Afnemer van
stelseldienst

Stelsel-
servicepunt

MinBZK MinBZK ICTU Servicepunt
Basisregistraties
(tijdelijk)

Basisregistraties
en
Beheerder

Basisregistraties en
Afnemers van
basisregistraties

Stelsel-
informatiepunt

MinBZK MinBZK ICTU Servicepunt
Basisregistraties
(tijdelijk)

Basisregistraties
en
Beheerder

Afnemers van
basisregistraties

Monitor
Stelselkwaliteit

Nader te
bepalen

Nader te
bepalen

ICTU Servicepunt
Basisregistraties
(tijdelijk)

Basisregistraties Basisregistraties,
Afnemers van de
basisregistraties en
Stelselregie

Monitor
Verbindingen

MinBZK MinBZK ICTU Servicepunt
Basisregistraties
(tijdelijk)

Basisregistraties Basisregistraties,
Afnemers van de
basisregistraties en
Stelselregie

Releasekalender* MinBZK en
MinEZ

MinBZK
en MinEZ

ICTU Servicepunt
Basisregistraties
(tijdelijk)

Basisregistraties
en overige
bouwstenen

Afnemers van
Basisregistraties en
overige
bouwstenen

Elementen voorzien van een * hebben een breder werkingsgebied dan het Stelsel van Basisregistraties.
Voor de overige stelseldiensten geldt dat sprake is van een tijdelijke situatie. Zie ook paragraaf 5.4.

Stelselarchitectuur van het heden – situatie maart 2015 | Definitief

 Pagina 67 van 113

5.4 Huidige situatie van de stelseldiensten

Onderstaande afbeelding toont de huidige stelseldiensten. De stelseldiensten zijn ingedeeld naar
de producten, processen en taken van de basisregistraties zoals beschreven in hoofdstuk 4.
Hiermee is aangegeven aan welke rollen en taken de stelseldiensten een bijdrage leveren. De
regie-instrumenten zoals beschreven in paragraaf 3.5 zijn ook in de afbeelding opgenomen.

Afbeelding 13: De stelseldiensten t.o.v. de producten, processen en taken van basisregistraties.

Een stelseldienst is gereed indien de dienst in beheer is, beschikbaar is voor afnemers, inhoud
heeft en gebruikt wordt. Dat laatste wil zeggen dat er via de dienst kennis over of gegevens uit
het stelsel beschikbaar zijn en dat die kennis of gegevens ook afgenomen worden. De
Stelselcatalogus dient bijvoorbeeld niet alleen in productie te zijn maar ook gevuld te zijn met
de metagegevens van de basisregistraties en Digilevering dient bijvoorbeeld niet alleen in
productie te zijn maar er dienen daadwerkelijk producten van basisregistraties via Digilevering
afgenomen te worden. Voor de oranje elementen is sprake van een tijdelijk situatie.

Er bestaan naast de hier beschreven stelseldiensten ook andere voorzieningen en standaarden
die bijdragen aan het functioneren van het stelsel. Enkele voorbeelden hiervan zijn de centrale
infrastructuur PDOK voor het ontsluiten van geometrische gegevens en de berichtstandaard
StUF. Deze ‘diensten’ behoren niet tot (de besturing van) het stelsel en de stelseldiensten.
Paragraaf 6.3 gaat hier nader op in.

5.4.1 Stelseldiensten die bijdragen aan het faciliteren van gebruik

Er zijn stelseldiensten die bijdragen aan het faciliteren van het gebruik van de basisregistraties.
Deze stelseldiensten bieden kennis en ondersteuning met betrekking tot het hele stelsel:

ROL bij
basis-
registratie

Opdracht
gever

TAAK van
basis-
registratie

Faciliteren
Gebruik Inwinnen Besturen

Inzage via
Web

portaal

Direct via
Web-

services

Uitgesteld
Herhalend

(Abo)

Uitgesteld
Eenmalig
(Ad-hoc)

stelseldienst
draagt bij aan

* Elementen voorzien van een * hebben een breder werkingsgebied dan het Stelsel van Basisregistraties.
Voor oranje elementen is de definitieve situatie nog niet bepaald.

Stelsel
regie

STELSEL
DIENST

Kwaliteits
borging

Borgen KwaliteitVerstrekken Gegevens

Bronhouder

Gebruikers
inbreng

PRODUCT
of PROCES
van basis
registratie

 Terug
meldingen

Kennis en
Onder-

steuning

Gegevensproducten

Verstrekker

Digi-
levering

Stelsel-
catalogus

Stelsel-
informatie-

punt

Digi-
melding

BLT

CPA-Creactievoorziening *

Digi-
melding
Specs

OIN-Register *

Digikopeling Standaarden *

Stelsel-
service-

punt

Release-
kalender *

Monitor
Stelsel-
kwaliteit

Monitor
Verbinding

-en

Stelsel-
archi-
tectuur

i-NUP-
monitor *

Stelsel-
afspraken

Stelselarchitectuur van het heden – situatie maart 2015 | Definitief

 Pagina 68 van 113

• Stelselservicepunt:
een loket en achterliggende processen voor vragen en het melden van knelpunten en het
regisseren van integrale beantwoording en oplossingen. Het Stelselservicepunt bestaat onder
andere uit: een meldingenproces, afnemersondersteuning en marketing en communicatie
rond het stelsel.

• Stelselinformatiepunt (www.stelselinformatiepunt.nl):
een kennisvoorziening die een integraal overzicht van informatie over het stelsel biedt en als
eerste ingang tot het stelsel dient. Om partijen betrokken bij het stelsel in samenhang met
elkaar te kunnen laten werken, is een actuele, complete, juiste en toegankelijke
informatievoorziening over de afspraken, werking en het gebruik van het stelsel cruciaal. Het
stelselinformatiepunt is deze informatievoorziening.

• Releasekalender:
In de Releasekalander bieden basisregistraties aan afnemers en hun leveranciers inzicht in de
releaseplanningen van de voorzieningen, waarmee afnemers in staat worden gesteld hun
eigen planningen te optimaliseren.
De Releasekalender heeft een bredere scope dan het Stelsel van Basisregistraties.

• Stelselcatalogus:
een kennisvoorziening voor overzicht van en inzicht in de gegevenssoorten van de
basisregistraties, de samenhang, de wettelijke basis en de relatie met binnen de overheid
veelgebruikte begrippen.

5.4.2 Stelseldiensten die bijdragen aan het verstrekken van gegevens en berichtenverkeer

Er zijn stelseldiensten die bijdragen aan het berichtenverkeer van de overheid in het algemeen,
inclusief het berichtenverkeer tussen basisregistraties en afnemers, tussen bronhouders en
landelijke voorzieningen en tussen basisregistraties, stelseldiensten en afnemers:

• Digikoppeling Standaarden (inclusief de bijbehorende Digikoppeling-compliancevoorziening):
overheidsbrede standaarden voor berichtenverkeer. Door het standaardiseren van
koppelvlakken hoeven overheidsinstanties minder koppelingen te onderhouden en wordt het
beheer eenvoudiger.94
Digikoppeling heeft een breder werkingsgebied dan het Stelsel van Basisregistraties.

• Digikoppeling CPA-creatievoorziening:
een voorziening ter ondersteuning van het berichtenverkeer binnen de overheid.
Digikoppeling heeft een breder werkingsgebied dan het Stelsel van Basisregistraties.

• OIN-Register
voor het registreren van Overheidsidentificatienummers ten behoeve van het
berichtenverkeer binnen de overheid.

Er is één stelseldienst die specifiek bijdraagt aan het leveren van gegevens door
basisregistraties aan afnemers:

• Digilevering:
een voorzieningen voor verstrekking van gebeurtenisberichten door basisregistraties op basis
van abonnementen. Digilevering levert een complexiteitsreductie voor afnemende
organisaties, vooral wanneer die van meerdere basisregistraties gebeurtenissen ontvangen.95

94 Jaarplan Programmaraad Stelsel van Basisregistraties 2011, Versie 1.0, December 2011
95 Jaarplan Programmaraad Stelsel van Basisregistraties 2011, Versie 1.0, December 2011

Stelselarchitectuur van het heden – situatie maart 2015 | Definitief

 Pagina 69 van 113

5.4.3 Stelseldiensten die bijdragen aan het borgen van kwaliteit

Er zijn stelseldiensten die bijdragen aan het borgen van de kwaliteit van de gegevens van de
basisregistraties door voorzieningen en standaarden te bieden voor terugmelden:

• Digimelding Beperkte Laagdrempelige Terugmeldvoorziening (Digimelding BLT):
een voorziening voor het laagdrempelig terugmelden door afnemers.
Door één terugmeldvoorziening te ontwikkelen wordt voorkomen dat iedere basisregistratie
deze voorziening apart moet ontwikkelen. Ook hoeft een afnemer niet aan iedere
basisregistratie op een afwijkende manier terug te melden.96

• Digimelding Specificaties
specificaties voor het uitwisselen van terugmeldingen. De Digimelding Annotatie Specificatie
(Digimelding AS) en de Digimelding Protocol Specificatie (DMPS) zijn specificaties voor het
uitwisselen van terugmeldingen.

Er zijn stelseldiensten die bijdragen aan de kwaliteitsborging van het stelsel. Dit zijn:

• Monitor Stelselkwaliteit:
De Monitor Stelselkwaliteit maakt transparant wat de gerealiseerde gegevenskwaliteit per
basisregistraties is inclusief de verbindingen, geeft inzage in kwaliteitsborgingprocedures, in
aantallen terugmeldingen en informatie over lopende kwaliteitsinitiatieven.97
De Monitor Stelselkwaliteit is momenteel geen structurele activiteit meer.

• Monitor Verbindingen:
In de Monitor Verbindingen worden alle verbindingen tussen de basisregistraties gemonitord,
zodat er een systematisch inzicht bestaat in status en planning van de verbindingen ten
behoeve van afnemers.

In onderstaande figuur is de inrichting van de stelseldiensten opgenomen in het
architectuurbeeld van het stelsel.

96 Nationaal Uitvoeringsprogramma Dienstverlening En E-Overheid “Burger En Bedrijf Centraal”
97 De Monitor Stelselkwaliteit uit 2014 is beschikbaar op http://www.cbs.nl/nl-

NL/menu/informatie/beleid/publicaties/papers/archief/2014/141125-monitor-kwaliteit-stelsel-van-
basisregistraties-pub.htm

Stelselarchitectuur van het heden – situatie maart 2015 | Definitief

 Pagina 70 van 113

Afbeelding 14: De stelseldiensten in het architectuurbeeld van het stelsel.

Beheerder
Verantwoordelijk

voor inhoud

Stelsel-
diensten

Logius
MinBZK

STELSEL VAN BASISREGISTRATIES

Bestuursorganen
met

publiekrechtelijke
taak

Burger

Bedrijf /
Instelling Knooppunten

MAATSCHAPPIJ

DOELGROEPEN

ICTU

Overheid

Basisregistraties

Stelsel-
regie

Opdracht
gever

Stelselarchitectuur van het heden – situatie maart 2015 | Definitief

 Pagina 71 van 113

6 De positie van het stelsel in de overheid

6.1 Het stelsel is onderdeel van de Generieke Digitale Infrastructuur

De basisregistraties en stelselvoorzieningen behoren tot de Generieke Digitale Infrastructuur.
De voorzieningen in deze infrastructuur zijn generieke, landelijke voorzieningen. Ze bedienen de
gehele overheid en voldoen aan landelijk geldende afspraken, zoals die op de Pas-toe-of-leg-uit-
lijst van het Forum Standaardisatie. Sectoren en andersoortige samenwerkingsverbanden die
voor groepen van afnemers gegevens verzamelen, bewerken en combineren beschikken
hiervoor over gemeenschappelijke voorzieningen. De afnemers, de organisaties die de gegevens
uit de basisregistraties en andere registraties gebruiken in hun processen hebben hiervoor
organisatiespecifieke en processpecifieke voorzieningen getroffen: voorzieningen die zijn
afgestemd op de informatiebehoeften van de eigen taken en processen.

Afbeelding 15: Specifieke, gemeenschappelijke en generieke voorzieningen.

6.2 Het gegevensgebruik valt buiten het stelsel

Het Stelsel van Basisregistraties is een verzameling generieke voorzieningen en afspraken voor
het beheren en beschikbaar stellen van een beperkt aantal gegevens die essentieel zijn voor de
uitvoering van overheidstaken. De gegevens uit het stelsel zijn echter niet de enige relevante
gegevens voor de uitvoering van overheidstaken. Het rapport ‘Effecten van het aansluiten op
het stelsel voor de individuele afnemer’98 stelt het als volgt:

De gegevens in de basisregistraties vormen maar een deel van het totale gegevenslandschap in
het overheidsdomein. Er bestaan in de keten meerdere gegevensniveaus. […] Naast […] het
stelsel waarin landelijke gegevens worden gedeeld door middel van landelijke basisregistraties
en dus op één plek worden beheerd, worden ook binnen sectoren gegevens gedeeld. Zelfs

98 Effecten van het aansluiten op het stelsel voor de individuele afnemer - Haal de winst uit de processen

en vermijd ook hier dubbele investeringen, PriceWaterhouseCoopers, 23 april 2010.
http://www.digitaleoverheid.nl/publicaties/14-publicaties/799-effecten-van-het-aansluiten-op-het-
stelsel-voor-de-individuele-afnemer

Generieke
Voorzieningen
(Landelijk)

Gemeenschappelijke
Voorzieningen
(Sectoraal)

Organisatiespecifieke
Voorzieningen

Processpecifieke
Voorzieningen

Stelselarchitectuur van het heden – situatie maart 2015 | Definitief

 Pagina 72 van 113

binnen organisatie vinden we dezelfde ontwikkeling terug. Ook hier worden gegevens vaak op
meerdere plaatsen bijgehouden en zijn organisaties […] bezig om gegevens te rationaliseren.

In andere woorden:

Binnen de hele keten lijkt er sprake van stelsels op drie
niveaus. Naast het landelijke Stelsel van
Basisregistraties, is er ook sprake van sectorale
registraties en binnen afnemers […] is ook sprake van
interne stelsels. Dit heeft te maken met heit feit dat
binnen instellingen veel meer gegevens gebruikt worden
dan in het landelijke stelsel beschikbaar zijn en dat ook
die gegevens zoveel mogelijk gedeeld worden tussen
afdelingen binnen een instelling of zelfs tussen
verschillende instellingen.

Zo kunnen wij eigenlijk vier soorten gegevens
onderscheiden:
• Landelijke gegevens zijn die gegevens die in één van de […] landelijke basisregistraties zijn

opgeslagen.
• Sectorale gegevens zijn gegevens die binnen een bepaald domein van de overheid voor

meerdere organisaties relevant zijn en die ook binnen zo’n domein voor meerdere
organisaties op één plek beheerd worden.

• Lokale gegevens zijn die gegevens die binnen één overheidsorganisatie gebruikt en beheerd
worden.

• Processpecifieke gegevens zijn gegevens die zelfs binnen een organisatie niet gedeeld worden
en alleen voor dat ene proces gebruikt worden.

Zowel landelijke als sectorale gegevens zijn voor meerdere organisaties relevant en worden op
één plek beheerd. Het verschil is dat landelijke gegevens bij wet zijn aangewezen als van
landelijk belang. Het gebruik ervan is verplicht bij de uitvoering van publiekrechtelijke taken.

Onderstaande figuur is gebaseerd op het hierboven genoemde rapport en plaatst deze vier
soorten gegevens in de gegevensuitwisselingsketen van verschillende gegevensbronnen naar de
afnemer.

Afbeelding 16: Soorten gegevens.

Landelijke gegevens
(Basisregistraties -

Generiek)

Sectorale gegevens
(Gemeenschappelijk -

Sectoraal)

Lokale gegevens
(Kernregistraties -

Organisatiespecifiek)

Processpecifieke gegevens

Stelselarchitectuur van het heden – situatie maart 2015 | Definitief

 Pagina 73 van 113

Afbeelding 17: De gegevensuitwisselingsketen van gegevensbronnen naar afnemer.

De bijdrage van de basisregistraties aan deze keten beperkt zich tot het leveren van de
landelijke gegevens. De overige delen van de keten vallen buiten (de verantwoordelijkheid van)
het stelsel. De ‘Implementatievisie Stelsel van Basisregistraties’99 formuleert dit als volgt:

Een sector of een organisatie is altijd zelf verantwoordelijk voor de uitvoering van haar taken.
Het stelsel biedt een deel van de basis-infrastructuur die nodig is om deze taken optimaal uit te
voeren. De omslag naar gebruik is daarom niet iets wat het stelsel zelf doet, of waar het stelsel
verantwoordelijk voor is. Het stelsel draagt verantwoordelijkheid voor het uitventen van het
gedachtegoed van eenmalig inwinnen, meervoudig gebruik en het faciliteren van sectoren die
aansluiten en gebruik maken van het stelsel door mee te denken en het stelsel waar mogelijk
en wenselijk zo te organiseren dat het generiek de beste dienstverlening biedt.

De rol van sectoren en informatiekundige sectorknooppunten is daarom van groot belang. Daar
waar de samenwerking tussen stelsel en een sector tot stand komt om processen te innoveren
en verbeteren, om zodoende aan maatschappelijke taakstellingen te voldoen, zal het stelsel in
de meeste gevallen maar een deel van de gegevens leveren. Overige informatie komt uit de
sector zelf. Gezamenlijk bedienen zij de professional, zonder dat deze merkt dat de informatie
uit verschillende bronnen en door verschillende organisaties is samengesteld.

Het document ‘Besturing van het Stelsel van Basisregistraties’100 hanteert dezelfde afbakening
van het stelsel, maar dan vanuit besturingsoogpunt (nadruk toegevoegd):

Voor zo ver er van sectorale knooppunten gebruik gemaakt wordt, maakt dat geen deel uit van
de besturing van het stelsel. Functionaliteiten van sectorale knooppunten zoals Suwinet, RINIS
en Gemnet zijn buiten scope van besturing van het stelsel. […]

99 Implementatievisie Stelsel van Basisregistraties - Gebruik door de professional Centraal, versie 0.6.

https://wiki.stelselvanbasisregistraties.nl/xwiki/bin/view/document/implementatievisie
100 Visie op het Stelsel van Basisregistraties, versie 1.1, maart 2010, bijlage bij kamerbrief 296 362,

nummer 176, https://zoek.officielebekendmakingen.nl/blg-67295

Gemeenschappelijk
e.voorzieningen.

Landelijke*gegevens*
(Basisregistra2es)*

Sectorale*gegevens*
(Sectorale*registers)*

Lokale*gegevens*
(Kernregisters)*

Processpecifieke**
gegevens*

Gegevens*
verzamelen*

Primair*
proces*

Gegevens*
verspreiden*

Gegevens*
verzamelen*

Primair*
proces*

Gegevens*
verzamelen*

Gegevens*
verspreiden*

Gegevens*
verzamelen*

Primair*
proces*

Gegevens*
verspreiden*

Sector.

Burger/bedrijf. Bronhouder. Verstrekker. Afnemer. Maatschappij.Knooppunt.
(OpBoneel).

Stelselarchitectuur van het heden – situatie maart 2015 | Definitief

 Pagina 74 van 113

Afbeelding 18: De rol van knooppunten in het gebruik van het stelsel.

Onder een knooppunt wordt verstaan een voorziening of organisatie die het afnemers makkelijk
maakt aan te sluiten op beschikbare gegevensbronnen, waaronder de basisregistraties. Een
knooppunt werkt als een intermediair tussen de verstrekkers van gegevens en de afnemende
organisaties, door de gegevenslogistiek te regelen (bestaande uit integratie, conversie en
distributie van gegevens) en door afspraken en gemeenschappelijke voorzieningen te
beheren.101

Knooppunten spelen een belangrijke rol in het afnemen en verrijken van de authentieke
gegevens met aangehaakte gegevens specifiek voor een hele sector. De complexiteit en
intelligentie is bij het knooppunt belegd, zoals het loggen van gebruik van gegevens,
autorisatieschema’s en het borgen van verstrekkingsregimes. Dit is niet alleen een technische
exercitie. Juridische, politiek- bestuurlijke, organisatorische en semantische vraagstukken zijn
minstens zo belangrijk. De mate waarin een knooppunt kan ontzorgen wordt vaak sterk bepaald
wordt door de wet- en regelgeving die van toepassing is op het verstrekken van de gegevens.102

6.3 Afhankelijkheden van het stelsel

Er zijn bij de besturing van het stelsel (stelselregie, zoals beschreven in hoofdstuk 3) op het
moment van schrijven geen stelselbrede afhankelijkheden met voorzieningen buiten het stelsel
onderkend. De onderdelen van het stelsel kennen wel vele afhankelijkheden die ze zelf beheren
en bewaken. Verschillende onderdelen van het stelsel hebben dezelfde afhankelijkheden. Enkele
van die afhankelijkheden die vaker voorkomen zijn hieronder genoemd.

101 ‘Architectuurschets van het stelsel voor gegevensuitwisseling – uitgebreide versie’, Versie 1.0, 17 juni

2013, https://wiki.stelselvanbasisregistraties.nl/xwiki/bin/view/document/Architectuurschets
102 Deze alinea is deels gebaseerd op I-NUP Programmaplan Stelsel van Basisregistraties 2012-2014 Versie

1.0, https://wiki.stelselvanbasisregistraties.nl/xwiki/bin/view/document/programmaplan+2012-2014

Maatschappelijke doelen

Afnemers Verrijkers Stelsel van Basisregistraties

BRO

WOZ
BRI

BLAU

BRV

BRT

Maat-
schappelijk

thema

Maat-
schappelijk

thema

Maat-
schappelijk

thema

Maat-
schappelijk

thema

Digi
melding

Digi
levering

Digi
koppeling

Knoop
punt

Knoop
punt

Knoop
punt

Knoop
punt

Knoop
punt

Knoop
punt

BRP NHR

BAG BRK

BGT

Stelselarchitectuur van het heden – situatie maart 2015 | Definitief

 Pagina 75 van 113

6.3.1 Afhankelijkheden met de geo-sector

Zeven van de twaalf basisregistraties bevatten geometrische gegevens en vallen daarom binnen
de geo-sector.103 Deze geo-sector heeft een aantal specifieke kenmerken, waaronder:

• Een hoge mate van privaat gebruik
Geometrische gegevens zijn overwegend openbaar en door eenieder te gebruiken. Dat
betekent dat private afnemers nadrukkelijk een rol hebben in de gebruikersinbreng rond de
geo-basisregistraties. Ze nemen bijvoorbeeld deel aan de Kadaster Gebruikersraad.

• Een eigen besturingsstructuur
Er is een besturingsstructuur voor de geo-sector ingericht waarin de zogenaamde ‘gouden
driehoek’ van overheid, bedrijfsleven en wetenschap centraal staat.104 Deze
besturingsstructuur heeft ook invloed op de geo-basisregistraties, naast de besturingslijnen
die in het kader van het stelsel bestaan.

• INSPIRE-richtlijn
De INSPIRE-richtlijn verplicht de Europese lidstaten geo-informatie over 34 thema's te
voorzien van metadata, te harmoniseren en beschikbaar te stellen via het INSPIRE-portaal
volgens leveringsvoorwaarden die het gebruik niet onnodig belemmeren. De geo-
basisregistraties vallen onder de INSPIRE-richtlijn.

• PDOK
Publieke Dienstverlening Op de Kaart (PDOK) is een centrale infrastructuur voor het
ontsluiten van geo-gegevens van nationaal belang voor zowel de publieke als private sector.
PDOK is tot stand gekomen door een samenwerking van het Kadaster, de ministeries van
Infrastructuur en Milieu en Economische Zaken, Rijkswaterstaat en Geonovum. Middels het
Nationaal Georegister (NGR), dat onderdeel is van PDOK, wordt voldaan aan de verplichting
voor een INSPIRE-portaal. PDOK heeft een eigen gebruikersvertegenwoordiging: het
klantenpanel. De verstrekking van geo-gegevens uit de basisregistraties vindt overwegend
plaats via PDOK.105

• De centrale rol van het Ministerie van Infrastructuur en Milieu en van het Kadaster
IenM is opdrachtgever van zes van de zeven geo-basisregistraties106 en tevens
verantwoordelijk voor de lange termijn ontwikkeling van PDOK, samen met de Regiegroep
PDOK.107 IenM is dus verantwoordelijk voor de besturing van de meeste geo-basisregistraties
en van de gemeenschappelijke voorziening voor verstrekking van geo-gegevens.
Het Kadaster is verstrekker van zes van de zeven geo-basisregistraties108 en tevens
beheerder van PDOK.109 Het Kadaster is dus verantwoordelijk voor het verstrekken van
nagenoeg alle geo-gegevens in het stelsel en voor het faciliteren van het gebruik van deze
gegevens.

• Geo-standaarden
De geo-standaarden zijn opgenomen op Pas-toe-of-leg-uit-lijst van het Forum
Standaardisatie.110 Deze standaarden (waaronder NEN 3610) zijn van toepassing op de

103 De volgende basisregistraties bevatten reeds geometrische gegevens: BAG (2x), BGT, BRK, BRO en

BRT. De WOZ bevat momenteel nog geen geometrische gegevens maar zal die in de toekomst wel
bevatten.

104 Zie GeoSamen - Een gemeenschappelijke visie van overheid, bedrijfsleven en wetenschap op de
toekomst van de geosector.

105 Zie Meerjarenvisie PDOK 2013-2020.
106 I&M is registratiehouder van: BAG (2x), BGT, BRK, BRT en BRO. Financiën is registratiehouder van WOZ.
107 https://www.pdok.nl/nl/over-pdok/organisatie
108 Kadaster is verstrekker van: BAG (2x), BGT, BRK, BRT en WOZ. TNO is beoogd verstrekker van BRO.
109 https://www.pdok.nl/nl/over-pdok/organisatie
110 https://lijsten.forumstandaardisatie.nl/open-standaard/geo-standaarden

Stelselarchitectuur van het heden – situatie maart 2015 | Definitief

 Pagina 76 van 113

uitwisseling van geografische informatie en te gebruiken door ‘overheden en instellingen uit
de (semi) publieke sector’, waaronder de geo-basisregistraties.

6.3.2 Overige afhankelijkheden

Andere afhankelijkheden die het waard zijn om te noemen:

• MijnOverheid
In het kader van het inzagerecht voor burgers is er een afhankelijkheid naar MijnOverheid, de
persoonlijke website voor burgers voor overheidszaken. Inrichtingsprincipe 6 voor het stelsel
stelt dat per registratie inzichtelijk moet worden gemaakt welke persoonsgebonden gegevens
op welke formele grond worden verzameld en aan welke derden deze worden verstrekt (zie
paragraaf 2.3). MijnOverheid speelt hier een centrale rol in. In kamerstuk 26 643 nummer
292 (5 november 2013) staat beschreven hoe de eerste stappen worden gezet om burgers
inzage te geven in verstrekkingen vanuit BRP (toen nog GBA).111

• StUF
In het kader van gegevensuitwisseling is er een afhankelijkheid naar StUF. StUF is een
berichtenstandaard voor het elektronisch uitwisselen van gegevens tussen applicaties. Een
aanzienlijk deel van het berichtenverkeer van het stelsel, met name tussen gemeentelijke
bronhouders en landelijke voorzieningen, is gebaseerd op StUF.

• PKIoverheid
In het kader van eisen aan de vertrouwelijkheid, integriteit en authenticiteit bij
gegevensuitwisseling is er een afhankelijkheid naar PKIoverheid. Een digitaal certificaat van
PKIoverheid (Public Key Infrastructure voor de overheid) waarborgt op basis van Nederlandse
wetgeving de betrouwbaarheid van informatie-uitwisseling via e-mail, websites of andere
gegevensuitwisseling.

• Gemeenschappelijke Afspraken Berichten
De Gemeenschappelijk Afspraken Berichten (GAB) vormen een verzameling voorstellen voor
harmonisatie van veelgebruikte berichtstandaarden en berichtspecificaties van de overheid,
met name de Geo-standaarden, StUF, SuwiML en de berichtspecificaties van de
basisregistraties. Het doel is de verschillen tussen deze standaarden en specificaties te
verkleinen zodat het uitwisselen van berichten met verschillende partijen voor iedereen
eenvoudiger wordt.

111 Kamerbrief 26643, nummer 292, https://zoek.officielebekendmakingen.nl/kst-26643-292.html

Stelselarchitectuur van het heden – situatie maart 2015 | Definitief

 Pagina 77 van 113

BIJLAGEN

Stelselarchitectuur van het heden – situatie maart 2015 | Definitief

 Pagina 78 van 113

Bijlage A Begrippen en afkortingen

Deze bijlage bevat een verklaring van begrippen en afkortingen. Een deel van de begrippen is
ook opgenomen in de begrippenlijst van het Stelselinformatiepunt. Zie
https://wiki.stelselvanbasisregistraties.nl/xwiki/bin/view/begrippen/WebHome

ACDO Zie Ambtelijke Commissie Digitale Overheid

Afnemer basisregistratie Een afnemer is eenieder die gegevens afneemt van een basisregistratie voor
gebruik in de eigen processen.

Afnemer stelseldienst De rol afnemer is in het kader van de GDI als volgt beschreven: “De afnemer(s)
is/zijn de organisatie(s) die gebruik maakt/maken van de GDI-voorziening ten
behoeve van zijn primair proces en/of dienstverlening aan burgers en/of
bedrijven.”

Deze omschrijving is voor de stelseldiensten hanteerbaar met de opmerkingen
dat niet alle stelseldiensten GDI-voorzieningen zijn en dat niet alle
stelseldiensten direct bijdragen aan primaire processen en dienstverlening.

Afnemersraad De Afnemersraden sturen op de innovatie, implementatie, doorontwikkeling,
gebruik en exploitatie van de afzonderlijke GDI elementen

Bron: Digiprogramma 2015

Ambtelijke Commissie
Digitale Overheid

De Ambtelijke Commissie Digitale Overheid (ACDO) is het formele
agendaoverleg voor de MCDO en geleidt de conceptagenda door aan de
voorzitter van de MCDO.

Bron: Digiprogramma 2015

Authentiek gegeven In een basisregistratie opgenomen gegeven dat bij wettelijk voorschrift als
authentiek is aangemerkt.

Voor een authentiek gegeven geldt dat:
• het een hoge kwaliteit heeft die met expliciete garanties geborgd is;
• het vitaal is of veelvuldig benodigd is, gezien vanuit het geheel van wettelijke

taken;
• er bij wet één officieel erkende registratie voor is aangemerkt;
• het authentieke gegeven in die erkende registratie verplicht gebruikt wordt

door alle overheidsinstanties.

BAG Basisregistraties Adressen en Gebouwen. BAG bestaat uit twee basisregistraties:
Adressen en Gebouwen.

BALI Basisregistratievoorziening Light. BALI is een voorziening voor het ontvangen
van terugmeldingen door een basisregistratie.

Stelselarchitectuur van het heden – situatie maart 2015 | Definitief

 Pagina 79 van 113

Basisgegeven Een in een basisregistratie opgenomen gegeven.

Basisregistratie Een bij wet als basisregistratie aangemerkte registratie.

Iedere basisregistratie bevat authentieke en meestal ook niet-authentieke
gegevens.

Kamerstuk 26 387 nummer 11 definieert het authentieke deel van een
registratie als volgt:
“Een kwalitatief hoogwaardig en met expliciete garanties voor de borging van
die kwaliteit omkleed bestand van, gezien het geheel van wettelijke taken, vitale
en/of veelvuldig en om uiteenlopende redenen benodigde gegevens over
personen, instellingen, zaken, verrichtingen of gebeurtenissen, dat bij wet als de
enig officieel erkende registratie voor de betreffende gegevens is aangemerkt en
dat in het gehele land verplicht wordt gebruikt door alle overheidsinstanties,
alsook zo mogelijk door private organisaties, tenzij het gebruik om
zwaarwegende redenen zoals privacybescherming expliciet is uitgesloten.”

Bron: Kamerstuk 26 387 nummer 11,

https://zoek.officielebekendmakingen.nl/dossier/33527/kst-26387-11.html

Beheerder
basisregistratie

Zie Verstrekker

Beheerder landelijke
voorziening

Zie Verstrekker

Beheerder stelseldienst De rol beheerder is in het kader van de GDI als volgt beschreven: “De beheerder
is verantwoordelijk voor het uitvoeren van beheer en exploitatie en
doorontwikkeling van een voorziening.”

Deze omschrijving is voor de stelseldiensten hanteerbaar met de opmerking dat
niet alle stelseldiensten GDI-voorzieningen zijn.

Bron: Digiprogramma 2015

BGT Basisregistratie Grootschalige Topografie

BLAU Basisregistratie Lonen, Arbeidsverhoudingen en Uitkeringen

BLT Zie Digimelding Beperkte Laagdrempelige Terugmeldvoorziening

BRG Bestuurlijke Regiegroep

BRI Basisregistratie Inkomen

BRK Basisregistratie Kadaster

BRO Basisregistratie Ondergrond

Stelselarchitectuur van het heden – situatie maart 2015 | Definitief

 Pagina 80 van 113

Bronhouder Een bronhouder is verantwoordelijk voor het inwinnen en bijhouden van de
authentieke en niet-authentieke gegevens in een basisregistratie en voor het
borgen van de kwaliteit van die gegevens.

BRP Basisregistratie Personen

BRT Basisregistratie Topografie

BRV Basisregistratie Voertuigen

BSN Burgerservicenummer

BZK Zie MinBZK

CPA Collaboration Protocol Agreement
Een CPA is een formeel xml-document om de gebruikte functionele en
technische eigenschappen van de ebMS-protocolkarakteristieken vast te leggen.

Bron: CPA Creatiehandleiding Versie 1.3, 8 januari 2001, Logius

Dienst Een afgebakende prestatie van een persoon of organisatie (de dienstverlener),
die voorziet in een behoefte van haar omgeving (de afnemers).

Bron: NORA 3.0 katern Strategie

Digicommissaris Zie Nationaal Commissaris Digitale Overheid

Digikoppeling Digikoppeling is een set van (koppelvlak)standaarden die elektronisch
berichtenverkeer tussen overheden regelt. De verschillende
koppelvlakstandaarden omvatten logistieke afspraken. Digikoppeling is als het
ware een digitale postbode: het regelt niet de inhoud, maar de logistiek van
zaken.

Bron: Digiprogramma 2015

Digikoppeling CPA-
creatievoorziening

De Digikoppeling CPA Creatievoorziening is een webapplicatie die ondersteunt in
het creëren van een CPA.

Digikoppeling
Serviceregister

Het Digikoppeling Serviceregister is een online catalogus van informatiediensten
die een overheidsorganisatie via Digikoppeling kan afnemen.

Stelselarchitectuur van het heden – situatie maart 2015 | Definitief

 Pagina 81 van 113

Digilevering Digilevering is een generieke abonnementenvoorziening voor het verstrekken
van gebeurtenisberichten. Een gebeurtenisbericht is bijvoorbeeld het starten van
een bedrijf of een verandering in iemands inkomen.
Afnemers van basisregistraties ontvangen via Digilevering wijzigingen in de
vorm van deze gebeurtenisberichten. Dit zorgt voor actuele en accurate
gegevens over burgers en bedrijven. Digilevering maakt onderdeel uit van het
Stelsel van Basisregistraties.

Bron: Digiprogramma 2015

Digimelding
Annotatiespecificatie

Zie Digimelding Specificaties

Digimelding AS Zie Digimelding Annotatiespecificatie

Digimelding Beperkte
Laagdrempelige
Terugmeldvoorziening

Een voorziening voor het laagdrempelig terugmelden door afnemers

Digimelding BLT Zie Digimelding Beperkte Laagdrempelige Terugmeldvoorziening

Digimelding Protocol
Specificatie

Zie Digimelding Specificaties

Digimelding Specificaties Specificaties voor het uitwisselen van terugmeldingen. De Digimelding Annotatie
Specificatie (Digimelding AS) en de Digimelding Protocol Specificatie (DMPS) zijn
specificaties voor het uitwisselen van terugmeldingen.

Diginetwerk Diginetwerk is het besloten netwerk van de overheid. Diginetwerk maakt het
veilig uitwisselen van gegevens, die een hoge mate van beveiliging vereisen,
tussen overheden mogelijk. Diginetwerk bestaat uit een aantal aan elkaar
gekoppelde, specifieke, besloten overheidsnetwerken.

Bron: Digiprogramma 2015

Directe
gegevenslevering via
webservice

Door toepassing van een webservice kan een applicatie van de afnemer zonder
menselijke tussenkomst en zonder grote vertraging (in de orde van seconden)
gegevens uit een basisregistratie opvragen.

DPMS Zie Digimelding Protocol Specificatie

Eenmalige uitgestelde
gegevenslevering

Eenmalige verstrekking van gegevens waarbij het beantwoorden van de
gegevensvraag en het samenstellen van de gegevenslevering (bestand of
bericht) tijd kost en levering plaatsvindt op een tussen afnemer en verstrekker
overeengekomen tijdstip.

Stelselarchitectuur van het heden – situatie maart 2015 | Definitief

 Pagina 82 van 113

eHerkenning eHerkenning regelt de herkenning (authenticatie) en controleert de bevoegdheid
(autorisatie) van personen die online een dienst willen afnemen.

Bron: Website eHerkenning http://www.eherkenning.nl

Expliciete verbinding Zie Verbinding

GAB Zie Gemeenschappelijke Afspraken Berichten

GBA Gemeentelijke Basisadministratie Persoonsgegevens

Is opgegaan in de Basisregistratie Personen.

GDI Zie Generieke Digitale Infrastructuur

Gebruikersinbreng Met het proces ‘gebruikersinbreng’ geeft een basisregistratie invulling aan de eis
(eis 10) dat is vastgelegd dat en hoe afnemers op een niet-vrijblijvende wijzen
betrokken worden bij de besluitvorming over de registratie. Onder de noemer
‘gebruikersinbreng’ schaart deze stelselarchitectuur ook ‘behoeftebeheer’ (er
voor zorgen dat het productenportfolio aan blijft sluiten op de behoeften van de
afnemers) en ‘probleembeheer’ (er voor zorgen dat er structurele oplossing
komen voor de problemen die de oorzaak zijn van incidenten).

Gegeven Weergave van een feit, begrip of aanwijzing, geschikt voor overdracht,
interpretatie of verwerking door een persoon of apparaat.

Bron: Archiefterminologie voor Nederland en Vlaanderen (via
http://www.noraonline.nl/wiki/Gegeven)

In deze architectuur gebruiken we ‘gegevens’ voor de gegevens beschikbaar in
de basisregistraties, ‘informatie’ voor de gecombineerde en bewerkte gegevens
die gebruikt worden in de processen van de afnemers en ‘kennis’ voor kennis en
informatie over het stelsel en de afzonderlijke basisregistraties.

Gemeenschappelijk
gegevensgebruik

Gegevens worden in beginsel slechts éénmaal verzameld en vervolgens
meervoudig bij de uitvoering van verschillende wetten gebruikt.

Bron: SBG Handreiking 1 - Een intelligente, geen alwetende overheid - Het
beleid achter Stroomlijning Basisgegevens, Stroomlijning Basisgegevens, 2002

Stelselarchitectuur van het heden – situatie maart 2015 | Definitief

 Pagina 83 van 113

Gemeenschappelijke
Afspraken Berichten

De Gemeenschappelijk Afspraken Berichten (GAB) vormen een verzameling
voorstellen voor harmonisatie van veelgebruikte berichtstandaarden en
berichtspecificaties van de overheid, met name de Geo-standaarden, StUF,
SuwiML en de berichtspecificaties van de basisregistraties. Het doel is de
verschillen tussen deze standaarden en specificaties te verkleinen zodat het
uitwisselen van berichten met verschillende partijen voor iedereen eenvoudiger
wordt.

Bron: NORA-online
http://noraonline.nl/wiki/Gemeenschappelijke_Afspraken_Berichten

Generieke Digitale
Infrastructuur

De GDI van de overheid bestaat uit standaarden, producten en voorzieningen
die gezamenlijk gebruikt worden door meerdere overheden, vele publieke
organisaties en in een aantal gevallen ook door private partijen.

De GDI is een onmisbaar deel van de (digitale) basisvoorzieningen waarmee
organisaties hun primaire processen inrichten.
De GDI is, naar zijn aard, niet organisatie-, sector- of domeinspecifiek.

De GDI bestaat uit herbruikbare digitale basisvoorzieningen, standaarden en
producten die het overheden, publieke organisaties en private partijen mogelijk
maken om hun primaire processen doelmatig in te richten en te blijven
ontwikkelen. De GDI vormt een dynamisch geheel en kan de komende jaren ook
nog wijzigen door de ontwikkeling van nieuwe generieke voorzieningen en
standaarden of door het uit productie nemen van al opgenomen voorzieningen.

Bron: Digiprogramma 2015

Geo-standaarden In Nederland (en ook daarbuiten) zijn veel organisaties betrokken bij het
registreren en uitwisselen van informatie met een geografische component. Dat
wil zeggen: informatie over objecten die gerelateerd zijn aan een locatie ten
opzichte van het aardoppervlakte. Hierbinnen zijn verschillende domeinen te
onderkennen, zoals kadastrale informatie en informatie over waterhuishouding.
Om te waarborgen dat de geo-informatiehuishouding van deze domeinen goed
op elkaar aansluit, en dat informatie tussen domeinen uitgewisseld kan worden,
zijn afspraken nodig over de te gebruiken standaarden. De set Geo-standaarden
voorziet hierin.

Bron: https://lijsten.forumstandaardisatie.nl/open-standaard/geo-standaarden-0

Geografische gegevens Zie geometrische gegevens

Geometrische gegevens Alle gegevens die een plaatsgebonden kenmerk hebben: gegevens met een
directe of indirecte referentie naar een plaats op het aardoppervlak.

Bron: gebaseerd op geo-informatie in NEN 3610 (via
http://www.noraonline.nl/wiki/Gegeven)

Stelselarchitectuur van het heden – situatie maart 2015 | Definitief

 Pagina 84 van 113

Gerede twijfel Wanneer sprake is van gerede twijfel is globaal in wetten vastgelegd.

Er is sprake van gerede twijfel bij een afnemer over de juistheid van een
gegeven als er voldaan wordt aan de volgende criteria:
• er is een sterk vermoeden dat een (authentiek) gegeven onjuist is,
• dat vermoeden is gebaseerd op kennis en kunde van de eigen processen en

doelgroep van de afnemer (een combinatie van kennis, kunde en gezond
verstand),

• de afnemer kent de definitie van dit (authentiek) gegeven. De afnemer moet
weten wat de definitie van een gegeven in een basisregistratie is om te
kunnen beoordelen of het niet klopt.

Gezamenlijk
gegevensgebruik

Ten behoeve van de uitvoering van één overheidstaak worden gegevens uit
verschillende registraties samengevoegd.

Bron: SBG Handreiking 1 - Een intelligente, geen alwetende overheid - Het
beleid achter Stroomlijning Basisgegevens, Stroomlijning Basisgegevens, 2002

Herhalende
gegevenslevering

Het initiatief voor levering van gegevens ligt bij de verstrekker van gegevens en
vindt plaats op basis van een abonnement. Het moment van leveren hangt af
van vooraf overeengekomen leveringscriteria.
De levering kan tijdsgedreven, mutatiegedreven of gebeurtenisgedreven zijn.

Houder landelijke
voorziening

Zie Verstrekker

HR Handelsregister

i-NUP-programma Het i-NUP programma is de overheidsbrede implementatie-agenda
dienstverlening e-overheid en kent vier hoofdlijnen: het loket voor burgers,
digitale dienstverlening aan bedrijven, het Stelsel van Basisregistraties en
implementatie-ondersteuning voor gemeenten (Operatie NUP).

I&M Zie MinIenM

Impliciete verbinding Zie Verbinding

Informatie In deze architectuur gebruiken we ‘gegevens’ voor de gegevens beschikbaar in
de basisregistraties, ‘informatie’ voor de gecombineerde en bewerkte gegevens
die gebruikt worden in de processen van de afnemers en ‘kennis’ voor kennis en
informatie over het stelsel en de afzonderlijke basisregistraties.

Informatie-object Een op zichzelf staand geheel van gegevens met een eigen identiteit.
Bijvoorbeeld: document, databasegegeven, emailbericht (met bijlagen), (zaak)
dossier, internetsite (of een deel ervan),foto/afbeelding, geluidopname, wiki,
blog enz.

Bron: NEN 2082 (via http://www.noraonline.nl/wiki/Informatie-object)

Stelselarchitectuur van het heden – situatie maart 2015 | Definitief

 Pagina 85 van 113

INSPIRE-richtlijn Infrastructure for Spatial Information in the European Community

De INSPIRE-richtlijn verplicht de Europese lidstaten geo-informatie over 34
thema's te voorzien van metadata, te harmoniseren en beschikbaar te stellen
via het INSPIRE-portaal volgens leveringsvoorwaarden die het gebruik niet
onnodig belemmeren.

Bron: Geonovum website
http://www.geonovum.nl/onderwerpen/inspire/algemeen-inspire

Inzage via webportaal Er is sprake van een mens-machine-interface voor directe levering van de
gegevens. Via een zogenaamd webportaal, dat in beheer is bij de verstrekker
van de gegevens, kan de afnemer zonder grote vertraging (in de orde van
seconden) de gewenste gegevens inzien.

Kennis In deze architectuur gebruiken we ‘gegevens’ voor de gegevens beschikbaar in
de basisregistraties, ‘informatie’ voor de gecombineerde en bewerkte gegevens
die gebruikt worden in de processen van de afnemers en ‘kennis’ voor kennis en
informatie over het stelsel en de afzonderlijke basisregistraties.

Knooppunt Een knooppunt is een voorziening of organisatie die het afnemers makkelijk
maakt aan te sluiten op beschikbare gegevensbronnen, waaronder de
basisregistraties. Een knooppunt werkt als een intermediair tussen de houders
van bronnen en de afnemende organisaties, door de gegevenslogistiek te
regelen (integratie, conversie en distributie) en door afspraken en
gemeenschappelijke voorzieningen te beheren.

KvK Kamer van Koophandel

Kwaliteit van een
registratie

Onder kwaliteit van registraties wordt verstaan de mate van juistheid, actualiteit
en volledigheid van de gegevens die zijn opgenomen in de registratie.

Bron: ‘Kwaliteitsborging, Stroomlijning Basisgegevens Handreiking 2’, Marcel
Rietdijk, 2002

Kwaliteitsborging Onder kwaliteitsborging wordt verstaan het geheel van maatregelen waarmee de
kwaliteit van gegevens in een registratie wordt bevorderd.

Bron: ‘Kwaliteitsborging, Stroomlijning Basisgegevens Handreiking 2’, Marcel
Rietdijk, 2002

Landelijke gegevens Landelijke gegevens zijn die gegevens die in één van de landelijke
basisregistraties zijn opgeslagen.

Bron: Effecten van het aansluiten op het stelsel voor de individuele afnemer -
Haal de winst uit de processen en vermijd ook hier dubbele investeringen,
PriceWaterhouseCoopers, 23 april 2010

Stelselarchitectuur van het heden – situatie maart 2015 | Definitief

 Pagina 86 van 113

Lokale gegevens Lokale gegevens zijn die gegevens die binnen één overheidsorganisatie gebruikt
en beheerd worden.

Bron: Effecten van het aansluiten op het stelsel voor de individuele afnemer -
Haal de winst uit de processen en vermijd ook hier dubbele investeringen,
PriceWaterhouseCoopers, 23 april 2010

MCDO Zie Ministeriële Commissie Digitale Overheid

MinBZK Ministerie van Binnenlandse Zaken en Koninkrijkrelaties

MinEZ Ministerie van Economische Zaken

MinFin Ministerie van Financiën

MinIenM Ministerie van Infrastructuur en Milieu

Ministeriële Commissie
Digitale Overheid

De MCDO geeft sturing aan de Digicommissaris

Bron: Digiprogramma 2015

MinSZW Ministerie van Sociale Zaken en Werkgelegenheid

Nationaal Beraad
Digitale Overheid

Het NBDO heeft vooral tot doel om verbindend, invulling te geven aan een
veilige, betrouwbare en eenvoudige Digitale Overheid.

Bron: Digiprogramma 2015

Nationaal Commissaris
Digitale Overheid

De Digicommissaris is aangesteld om te sturen op de realisatie en effectief
gebruik van de generiek digitale infrastructuur.

NBDO Zie Nationaal Beraad Digitale Overheid

NCDO Zie Nationaal Commissaris Digitale Overheid

NEN 3610 Het basismodel geo-informatie (NEN3610) vereenvoudigt de uitwisseling van
geo-informatie tussen partijen en informatiesystemen en maakt het gebruik van
deze geo-informatie eenduidig en betekenisvol. NEN3610 bevat de
gemeenschappelijke basis van de verschillende onderliggende sectorale
informatiemodellen. Met behulp van dit basismodel kan er in alle sectoren tot op
detailniveau worden gemodelleerd.

Bron: Website Geonovum http://www.geonovum.nl/onderwerpen/basismodel-
geo-informatie-nen3610/algemeen-basismodel-geo-informatie-nen3610

NORA Nederlandse Overheidsreferentiearchitectuur

Stelselarchitectuur van het heden – situatie maart 2015 | Definitief

 Pagina 87 van 113

NORA-principe Een kenmerk waaraan een dienst (geleverd door de overheid) geacht wordt te
voldoen, om de interoperabiliteit van die dienst te vergroten.

Bron: NORA 3.0 katern Strategie

NUP Nationaal Uitvoeringsprogramma Dienstverlening en e-Overheid

ODP Het programma Overheidsdienstenplatform

OIN-Register Een voorziening voor het registreren van Overheidsidentificatienummers ten
behoeve van het berichtenverkeer binnen de overheid.

Opdrachtgever
basisregistratie

De opdrachtgever is het voor de basisregistratie verantwoordelijke ministerie dat
opdrachtgever is voor de ‘verstrekker’ (de beheerder van de landelijke
voorziening).

De rol opdrachtgever is in het kader van de GDI als volgt beschreven: “De
opdrachtgever is verantwoordelijk en aanspreekbaar voor de beleidsontwikkeling
en -uitvoering van een voorziening, het beleggen van en de sturing op de
inrichting van het beheer en exploitatie, de doorontwikkeling en budget.”

De rol ‘opdrachtgever voor een basisregistratie’ komt wat betreft
verantwoordelijkheden overeen met de GDI-rol ‘opdrachtgever’. Voor alle
huidige basisregistraties is de rol ‘opdrachtgever’ belegd bij een ministerie.

Opdrachtgever
stelseldienst

ZDe rol opdrachtgever is in het kader van de GDI als volgt beschreven: “De
opdrachtgever is verantwoordelijk en aanspreekbaar voor de beleidsontwikkeling
en -uitvoering van een voorziening, het beleggen van en de sturing op de
inrichting van het beheer en exploitatie, de doorontwikkeling en budget.”

Deze omschrijving is voor de stelseldiensten hanteerbaar met de opmerking dat
niet alle stelseldiensten GDI-voorzieningen zijn.

Operatie NUP Voor overheidsorganisaties betekent het NUP concreet de implementatie voor 1
januari 2015 van 24 bouwstenen en het nakomen van 19
resultaatverplichtingen. Elke overheidsorganisatie is zelf verantwoordelijk voor
de implementatie en het gebruik van de bouwstenen. Gemeenten krijgen in dat
traject extra ondersteuning in de vorm van Operatie NUP, een door KING
(Kwaliteitsinstituut Nederlandse Gemeenten) uitgevoerd programma, in
opdracht van de Vereniging van Nederlandse Gemeenten.

PKIoverheid Een digitaal certificaat van PKIoverheid (Public Key Infrastructure voor de
overheid) waarborgt op basis van Nederlandse wetgeving de betrouwbaarheid
van informatie-uitwisseling via e-mail, websites of andere gegevens-uitwisseling.

Stelselarchitectuur van het heden – situatie maart 2015 | Definitief

 Pagina 88 van 113

Polisadministratie UWV beheert de Polisadministratie. Daarin verzamelt UWV informatie over loon,
uitkeringen en arbeidscontracten. Het gaat om de gegevens van alle verzekerde
werknemers in Nederland.

Bron: Website UWV
http://www.uwv.nl/Werkgevers/ik_wil_meer_weten_over_verzekering_en_prem
ies/polisadministratie.aspx

Processpecifieke
gegevens

Processpecifieke gegevens zijn gegevens die zelfs binnen een organisatie niet
gedeeld worden en alleen voor dat ene proces gebruikt worden.

Bron: Effecten van het aansluiten op het stelsel voor de individuele afnemer -
Haal de winst uit de processen en vermijd ook hier dubbele investeringen,
PriceWaterhouseCoopers, 23 april 2010

Product Zie Dienst

PSB Programmaraad Stelsel van Basisregistraties

Publieke taak of
Publiekrechtelijke taak

Een publieke taak is een taak die het bestuursorgaan uitvoert voor de
behartiging van een publiek of algemeen belang. Het gaat om taken waarbij het
bestuursorgaan handelt in de hoedanigheid van overheid (overheidsoptreden).
De verantwoordelijkheid van een bestuursorgaan voor de uitvoering van een
publieke taak kan blijken uit een wettelijke grondslag, een ministeriële regeling,
een besluit, enz.

Bron: Informatieblad ‘Verplicht gebruik GBA-gegevens’ van Agentschap BPR

RDF Resource Description Framework of RDF is een standaard van het World Wide
Web Consortium (W3C), oorspronkelijk ontworpen als een metadata-model,
maar gaandeweg gebruikt als een formaat om gegevens in het algemeen voor te
stellen en uit te wisselen.

Bron: Wikipedia http://nl.wikipedia.org/wiki/Resource_Description_Framework

RDW Dienst Wegverkeer

Regieraad Gegevens De regieraden dragen zorg voor doorzettingskracht op de
doorontwikkeling/innovatie, het gezamenlijk gebruik en de zorg voor
continuïteit, waarbij de ontwikkelingen op zowel maatschappelijk als
technologisch gebied continu betrokken worden. De Regieraad draagt tevens
zorg voor de integraliteit van de GDI elementen in een cluster.

Bron: Digiprogramma 2015, in
‘20150210_03b_01_Oplegger_en_Digiprogramma.pdf’,
http://www.digicommissaris.nl/files/2015-
01/20150210_03b_01_Oplegger_en_Digiprogramma.pdf

Registratiehouder Zie Opdrachtgever basisregistratie

Stelselarchitectuur van het heden – situatie maart 2015 | Definitief

 Pagina 89 van 113

RENOIR Regie E-overheid NUP Ondersteuning Implementatie en Realisatie

Bron: Website ICTU https://www.ictu.nl/jaaroverzicht2010/projecten/renoir/

RRG Zie Regieraad Gegevens

RvIG Rijksdienst voor Identiteitsgegevens

SBG Programma Stroomlijning Basisgegevens

Sectorale gegevens Sectorale gegevens zijn gegevens die binnen een bepaald domein van de
overheid voor meerdere organisaties relevant zijn en die ook binnen zo’n domein
voor meerdere organisaties op één plek beheerd worden.

Bron: Effecten van het aansluiten op het stelsel voor de individuele afnemer -
Haal de winst uit de processen en vermijd ook hier dubbele investeringen,
PriceWaterhouseCoopers, 23 april 2010

Stelsel van
basisregistraties

Het geheel van afspraken en voorzieningen gericht op het doelmatige en
efficiënte beheer van een beperkt aantal gegevens, die nodig zijn voor de
uitvoering van de taken van de overheid, vastgelegd in gegevensverzamelingen
met een wettelijke basis (de basisregistraties), inclusief hun onderlinge
samenhang en de gemeenschappelijke voorzieningen die nodig zijn voor
verzameling, verspreiding en gebruik.

Bron: Visie op het Stelsel van Basisregistraties, versie 1.1, maart 2010, bijlage
bij kamerbrief 296 362, nummer 176,
https://zoek.officielebekendmakingen.nl/blg-67295

Het stelsel bestaat momenteel uit:
• Twaalf Basisregistraties: de elementaire bouwstenen van het stelsel;
• Een tiental Stelseldiensten (waaronder de Stelselvoorzieningen): ter

ondersteuning van het gebruik van de basisregistraties;
• Stelselregie: regie op beheer en ontwikkeling van de basisregistraties en

stelseldiensten, voor een optimale bijdrage aan een moderne en slagvaardige
overheid.

Stelselarchitectuur van het heden – situatie maart 2015 | Definitief

 Pagina 90 van 113

Stelselafspraak Stelselafspraken worden stelselbreed gehanteerd en hebben per definitie
betrekking op meer dan één basisregistratie.

Over een formele stelselafspraak heeft besluitvorming plaatsgevonden in een
daartoe bevoegd orgaan binnen het stelsel of een daartoe bevoegd bestuurlijk
orgaan.

‘De facto’ stelselafspraken worden algemeen gehanteerd. Er heeft geen
expliciete besluitvorming over plaatsgevonden in een daartoe bevoegd orgaan.

Potentiële stelselafspraken zijn afspraken die niet worden gehanteerd maar
waarover (op termijn) wel besluitvorming wenselijk lijkt.

Stelselcatalogus Een kennisvoorziening voor overzicht van en inzicht in de gegevenssoorten van
de basisregistraties, de samenhang en de wettelijke basis.

Stelseldienst De stelseldiensten zijn diensten voor zowel de basisregistraties als de afnemers
van de basisregistraties. Richting de basisregistraties is het hoofddoel het bieden
van generieke oplossingen waarmee ze hun afnemers kunnen bedienen. Richting
de afnemers is het hoofddoel het vereenvoudigen en bevorderen van het
gebruik van de basisregistraties.

Stelselinformatiepunt Een kennisvoorziening die een integraal overzicht van informatie over het stelsel
biedt en als eerste ingang tot het stelsel dient.

Stelselregie Stelselregie dient er voor te zorgen dat de ontwikkelingen binnen het stelsel op
elkaar zijn afgestemd en in lijn zijn en blijven met de steeds veranderende
behoeften van de afnemers. In stelselregie worden de ontwikkelingen van de,
verder zelfstandige basisregistraties en stelselvoorzieningen, zo goed mogelijk
op elkaar afgestemd en worden basisregistratie-overstijgende zaken behandeld.
Tevens wordt hier gewerkt aan het tot stand komen van stelselbrede afspraken
en harmonisatie en standaardisatie binnen het stelsel.

Stelselservicepunt Een loket en achterliggende processen voor vragen en het melden van
knelpunten en het regisseren van integrale beantwoording en oplossingen.

Stelselvoorziening Digikoppeling, Digilevering, Digimelding en de Stelselcatalogus.

Zie ook Stelseldienst.

StUF Standaard Uitwisselingsformaat
StUF is een universele berichtenstandaard voor het elektronisch uitwisselen van
gegevens tussen applicaties. Het domein van de StUF-taal omvat
informatieketens tussen overheidsorganisaties (basisregistraties en landelijke
voorzieningen) en gemeentebrede informatieketens en -functionaliteit.

Bron: Website KING https://new.kinggemeenten.nl/gemma/stuf

Stelselarchitectuur van het heden – situatie maart 2015 | Definitief

 Pagina 91 van 113

SuwiML Berichtstandaard van de SUWI-sector. SUWI staat voor Structuur
Uitvoeringsorganisatie Werk en Inkomen.

Toezichthouder
basisregistratie

De toezichthouder is de partij die er voor verantwoordelijk is dat wordt
toegezien of de basisregistratie conform eisen, afspraken en wetgeving opereert.

Over het algemeen is de registratiehouder verantwoordelijk voor het toezicht op
de naleving van de bepalingen die in de wet voor de basisregistratie zijn
opgenomen. Een deel van deze verantwoordelijkheid kan ook bij de bronhouders
en/of verstrekker belegd zijn.

Toezichthouder
stelseldienst

De toezichthouder is verantwoordelijk dat wordt toegezien of de stelseldienst
conform afspraken opereert.

UWV Het Uitvoeringsinstituut Werknemersverzekeringen

Verantwoordelijke voor
de inhoud

Een verantwoordelijke voor de inhoud is verantwoordelijk voor (een deel van) de
inhoud van de stelseldienst. De inhoud van een stelseldienst bestaat uit: 1) de
gegevens die basisregistraties en afnemers met elkaar uitwisselen - zoals
gebeurtenissen via Digilevering en terugmeldingen via Digimelding BLT- en/of
2) kennis over het stelsel - zoals de kennis beschikbaar in de Stelselcatalogus en
het Stelselinformatiepunt.

De verantwoordelijkheid voor de inhoud van een stelseldienst ligt vaak
grotendeels bij de basisregistraties. Ook de beheerder van de stelseldienst kan
verantwoordelijk zijn voor (een deel van) de inhoud van de stelseldienst.

Verbinding Er is sprake van een verbinding tussen twee basisregistraties als de ene
basisregistratie gegevens gebruikt uit de andere basisregistratie.

Een expliciete verbinding houdt in dat een object van registratie in één
basisregistratie expliciet verwijst naar een object van registratie in een andere
basisregistratie.

Impliciete verbindingen ontstaan als basisregistraties hetzelfde gegevensdomein
hanteren voor bepaalde gegevens of eventueel verschillende gegevensdomeinen
die in elkaar omgezet kunnen worden.

De derde manier van verbinden is het overnemen van gegevens uit een andere
basisregistratie, maar zonder expliciete verwijzing, zonder het opnemen en
doorleveren van de bijbehorende identificerende sleutel.

Er is sprake van een gerealiseerde verbinding tussen basisregistraties als is
voldaan aan het volgende:
Een verbinding is gerealiseerd als de afnemende registratie voldoet aan de
wettelijke plicht om de relevante authentieke gegevens uit de leverende
registratie te gebruiken en actueel te houden.
Het actueel houden betekent dat wijzigingen in de gegevens van de leverende
registratie die door de afnemende registratie zijn overgenomen worden verwerkt
in de afnemende registratie.

Stelselarchitectuur van het heden – situatie maart 2015 | Definitief

 Pagina 92 van 113

Verstrekker De verstrekker is de partij die de landelijke voorziening voor het verstrekken
van gegevens beheert, exploiteert en doorontwikkelt. De verstrekker is
verantwoordelijk voor het verstrekken van de gegevens. De verstrekker is ook
verantwoordelijk voor het faciliteren van het gebruik: voor het leveren van
kennis en ondersteuning aan afnemers ten behoeve van het aansluiten op de
landelijke voorziening en het vervolgens afnemen van gegevens uit de landelijke
voorziening.

WOZ Basisregistratie Waarde Onroerende Zaken

Stelselarchitectuur van het heden – situatie maart 2015 | Definitief

 Pagina 93 van 113

Bijlage B Vergelijking NORA-principes met principes en eisen van het stelsel

Deze bijlage vergelijkt de afgeleide principes van NORA112 met de zeven inrichtingsprincipes van
het stelsel en de twaalf eisen aan de basisregistraties. Het doel is vast te stellen welke afgeleide
principes van de NORA terugkomen in de inrichtingsprincipes van het stelsel en de eisen aan de
basisregistraties en vice versa.

B.1 NORA-principes versus principes en eisen van het stelsel

Onderstaande tabel geeft een overzicht van de vergelijking. Voor de oranje gearceerde NORA-
principes geldt dat er geen overeenkomstig stelselprincipe of basisregistratie-eis. Voor de groen
gearceerde NORA-principes geldt dat ook. Echter, ondanks dat er geen overeenkomstig
stelselprincipe of basisregistratie-eis is, wordt het betreffende NORA-principe wel gehanteerd in
het stelsel.

Voor de oranje gearceerde stelselprincipes en basisregistratie-eisen is er geen overeenkomstig
NORA-principe.

112 http://www.noraonline.nl/wiki/Afgeleide_principes

Stelselarchitectuur van het heden – situatie maart 2015 | Definitief

 Pagina 94 van 113

Tabel 11: Vergelijking NORA-principes met principes en eisen van het stelsel.

 Inrichtingsprincipes Eisen
 1 2 3 4 5 6 7 1 2 3 4 5 6 7 8 9 10 11 12
 Cluster Dienstenaanbod
AP01 X
AP02
AP03 X
AP04 X
AP05 X
 Cluster Standaard oplossing
AP06 X
AP07 X
AP08 X
 Cluster Kanalen
AP09 X
AP10
AP11
 Cluster Informatie
AP12 X
AP13 X
AP14 X
AP15 X
AP16
AP17 X
AP18
 Cluster Vraaggerichtheid naar een hoger plan
AP19 X
AP20
AP21
AP22
AP23
AP24
AP25 X
AP26 X
 Cluster Sturing en verantwoordelijkheid
AP27 X
AP28 X
AP29 X
AP30 X X X X
AP31 X
AP32 X X
AP33 X
AP34 X X
 Cluster Betrouwbaarheid
AP35 X
AP36 X
AP37 X
AP38 X
AP39 X
AP40 X

Stelselarchitectuur van het heden – situatie maart 2015 | Definitief

 Pagina 95 van 113

B.2 Cluster Dienstenaanbod

Tabel 12: NORA Afgeleide principes – cluster Dienstenaanbod

 NORA Afgeleid principe in het cluster
Dienstenaanbod

Toepassing op het stelsel

AP01 Stelling
De dienst is zodanig opgezet, dat andere
organisaties deze in eigen diensten kunnen
hergebruiken

Implicaties
De dienst:
• is zó beschreven dat de resultaten en

voorwaarden ook in een andere context
begrepen kunnen worden

• maakt maximaal gebruik gemaakt van (open)
standaarden om zo min mogelijk drempels op
te werpen voor gebruik

• kent een minimum aan gebruiksvoorwaarden
• De dienst is aangemeld bij een landelijk

serviceregister

Relevant stelselprincipe of eis
• Principe 5: Uitgangspunt is laagdrempelige

beschikbaarstelling van de gegevens, voor
zover specifieke wetgeving zich daar niet
tegen verzet.

Toelichting
De diensten van het stelsel zijn per definitie
voor hergebruik zijn bestemd.

AP02 Stelling
De stappen uit het dienstverleningsproces zijn
ontsloten als dienst.

Implicaties
• De dienstverlener heeft afgewogen welke

ondersteunende processtappen, handelingen
en informatie-objecten uit het
dienstverleningsproces meerwaarde hebben
voor andere organisaties

• Deze handelingen en objecten zijn
beschreven en ontsloten als afzonderlijke en
herbruikbare diensten

• De resulterende diensten zijn zó beschreven
dat de resultaten en voorwaarden ook in een
andere context begrepen kunnen worden

• De diensten zijn gepubliceerd in een landelijk
serviceregister of dienstencatalogus.

Relevant stelselprincipe of eis
Geen.

Toelichting
Geen.

AP03 Stelling
De dienst vult andere diensten aan en overlapt
deze niet.

Implicaties
De dienst:
• is beschreven
• de opzet is afgestemd met dienstverleners

van verwante diensten om overlap en dubbel
werk te voorkomen

• sluit aan op de verwante diensten.

Relevant stelselprincipe of eis
• Eis 11: De positie van de basisregistratie

binnen het Stelsel van Basisregistraties is
duidelijk en de relaties met de
basisregistraties zijn beschreven.

Toelichting
Er bestaat geen overlap in de authentieke
gegevens van de basisregistraties. De
basisregistraties zijn de enige erkende
verstrekkers van de authentieke gegevens. De

Stelselarchitectuur van het heden – situatie maart 2015 | Definitief

 Pagina 96 van 113

 NORA Afgeleid principe in het cluster
Dienstenaanbod

Toepassing op het stelsel

diensten van de basisregistraties overlappen
daarom per definitie niet met diensten van
andere dienstverleners.

AP04 Stelling
De dienst is helder gepositioneerd in het
dienstenaanbod.

Implicaties
De dienst wordt in de context van de bredere
overheidsdienstverlening beschreven,
gecommuniceerd en ontsloten:
• de relevante groep diensten is bepaald (op

basis van life event, doelgroep etc.)
• er is onderzocht hoe deze diensten, voor

welke doelgroepen ontsloten wordt: via welke
organisaties, loketten, websites, formulieren
etc.

• de dienst is beschreven in relatie tot de
andere diensten in dit domein

• de dienst wordt aangeboden via de in dit
domein gebruikelijke contactfuncties.

Relevant stelselprincipe of eis
• Eis 11: De positie van de basisregistratie

binnen het Stelsel van Basisregistraties is
duidelijk en de relaties met de
basisregistraties zijn beschreven.

Toelichting
De positie van de basisregistraties en de
stelseldiensten is helder. Ze behoren tot de
basis-infrastructuur van de overheid en
verstrekken authentieke en niet-authentieke
basisgegevens.

AP05 Stelling
De dienst is nauwkeurig beschreven.

Implicaties
Zorg voor een adequate beschrijving van de
dienst. Deze beschrijft o.a.
• begrippenkader of semantisch model
• resultaat van de dienst voor afnemers
• verantwoordelijke organisatie. Zie AP 26
• wettelijke basis
• prijs en leveringsvoorwaarden
• wijze van ontsluiting:

o website, Klantcontactcentrum,
formulieren

o vereiste authenticatie
• dialoog. De dienst kan alleen geleverd

worden na afronding van een dialoog tussen
afnemer en dienstverlener. Denk aan: de
aanvraag van de dienst door de afnemer, de
wedervraag van de dienstverlener om meer
informatie en het antwoord daarop. Deze
dialoog stelt voorwaarden aan de afnemer.
De afnemer moet de beschrijving van deze
dialoog begrijpen, wil hij aan de voorwaarden
kunnen voldoen.

• Kwaliteitsindicatoren voor aspecten als
toegankelijkheid, vindbaarheid,
beschikbaarheid, uitwisselbaarheid,

Relevant stelselprincipe of eis
• Eis 6: Er is duidelijkheid over inhoud en

bereik van de registratie.

Toelichting
Geen.

Stelselarchitectuur van het heden – situatie maart 2015 | Definitief

 Pagina 97 van 113

 NORA Afgeleid principe in het cluster
Dienstenaanbod

Toepassing op het stelsel

betrouwbaarheid, authenticiteit en
volledigheid. Deze indicatoren maken sturing
op kwaliteit mogelijk. Op basis daarvan kan
de dienstverlener verantwoording afleggen
aan opdrachtgevers, afnemers en derde
partijen (b.v. toezichthouders). Zie AP 29 en
30

• De kwaliteit van de dienst is vastgelegd in
algemene leveringsvoorwaarden. Afspraken
met afnemers worden vastgelegd in
bijvoorbeeld Service Level Agreements
(SLA's). De leveringsvoorwaarden en SLA's
leggen zowel eisen op aan de leverende partij
als aan de afnemer (randvoorwaardelijk voor
de levering).

B.3 Cluster Standaard oplossing

Tabel 13: NORA Afgeleide principes – cluster Standaard oplossing

 NORA Afgeleid principe in het cluster
Standaard oplossing

Toepassing op het stelsel

AP06 Stelling
De dienst maakt gebruik van standaard
oplossingen

Implicaties
• De voor de dienst relevante

standaardoplossingen zijn geïnventariseerd
voor gebieden zoals: identificatie,
authenticatie, autorisatie, onweerlegbaarheid,
encryptie, semantiek, toegankelijkheid,
presentatie en vormgeving

• Oplossingen zijn op geschiktheid beoordeeld.
Bij geschiktheid zijn ze opgenomen in de
opzet van de dienst

Relevant stelselprincipe of eis
• Principe 7: Het stelsel gedraagt zich naar

afnemers als één geheel.

Toelichting
Het gebruik van standaard oplossingen door alle
onderdelen van het stelsel draagt bij aan een
stelsel dat zich naar afnemers als één geheel
gedraagt.

Het stelsel maakt gebruik van standaard
oplossingen als eHerkenning, Diginetwerk en
PKIoverheid en van de stelseldiensten zoals
Digikoppeling, Digilevering en Digimelding

AP07 Stelling
De dienst maakt gebruik van de landelijke
bouwstenen e-overheid

Implicaties
• De voor de dienst relevante bouwstenen zijn

geïnventariseerd en op geschiktheid
beoordeeld;

• Bij geschiktheid zijn ze opgenomen in de
opzet van de dienst.

Relevant stelselprincipe of eis
• Principe 7: Het stelsel gedraagt zich naar

afnemers als één geheel.

Toelichting
Zie de toelichting bij AP06.

AP08 Stelling
De dienst maakt gebruik van open standaarden

Implicaties

Relevant stelselprincipe of eis
• Principe 7: Het stelsel gedraagt zich naar

afnemers als één geheel.

Stelselarchitectuur van het heden – situatie maart 2015 | Definitief

 Pagina 98 van 113

 NORA Afgeleid principe in het cluster
Standaard oplossing

Toepassing op het stelsel

• Met afnemers zijn afspraken gemaakt over de
te gebruiken open standaarden. Hierbij wordt
tijdig geanticipeert op de ontwikkeling van de
open standaarden

• Volgens (open) standaarden zijn beschreven:
de interactieprocessen, het berichtenverkeer,
Applicatieportfolio

• Organisaties werken volgens een open
standaard voor procesmodellering die door
alle samenwerkende partijen op uniforme
wijze wordt toegepast. De gekozen open
standaard is bepalend voor de keuze van
modelleersystemen die deze standaard
ondersteunen.

Toelichting
Zie de toelichting bij AP06

B.4 Cluster Kanalen

Tabel 14: NORA Afgeleide principes – cluster Kanalen

 NORA Afgeleid principe in het cluster
Kanalen

Toepassing op het stelsel

AP09 Stelling
De dienst kan via internet worden aangevraagd

Implicaties
De organisatie is in staat om communicatie met
de afnemer via internet en de andere gekozen
kanalen af te wikkelen.

Relevant stelselprincipe of eis
• Principe 5: Uitgangspunt is laagdrempelige

beschikbaarstelling van de gegevens, voor
zover specifieke wetgeving zich daar niet
tegen verzet.

Toelichting
Het internet en het web zijn belangrijke
middelen in het ontsluiten van de diensten van
de basisregistraties en de kennis daarover.

AP10 Stelling
De dienst kan, behalve via internet, via
minimaal één ander kanaal voor persoonlijk
contact worden aangevraagd.

Implicaties
De organisatie is in staat om communicatie met
de afnemer via meerdere kanalen af te
wikkelen.

Relevant stelselprincipe of eis
Geen

Toelichting
De formulering van het afgeleide principe
impliceert dat het alleen van toepassing is op
diensten die aan personen, met name burgers,
worden geleverd.

AP11 Stelling
Het resultaat van de dienst is gelijkwaardig,
ongeacht het kanaal waarlangs de dienst wordt
aangevraagd of geleverd.

Implicaties
• Alle relevante (klantcontact)informatie is

beschikbaar voor de medewerkers aan het
loket.

• De dienstverlener kan altijd beschikken over

Relevant stelselprincipe of eis
Geen

Toelichting
Zie de toelichting bij AP10.

Stelselarchitectuur van het heden – situatie maart 2015 | Definitief

 Pagina 99 van 113

 NORA Afgeleid principe in het cluster
Kanalen

Toepassing op het stelsel

het klantbeeld (zie definitie) en alle relevante
contactinformatie met de klant, ongeacht het
kanaal waarover de communicatie is en /of
wordt gevoerd.

• Op alle kanalen is dezelfde informatie
beschikbaar, uit één bron.

• Verwerking en intake zijn losgekoppeld:
afhandeling van aanvragen kan onafhankelijk
van het kanaal gebeuren waarlangs het
verzoek binnen komt.

• De mogelijke wisselingen tussen de kanalen
zijn beschreven, zodat de afnemer op
verschillende contactmomenten verschillende
kanalen kan kiezen.

• Informatie over de kanaalkeuze, per
contactmoment is als meta-informatie
vastgelegd.

B.5 Cluster Informatie

Tabel 15: NORA Afgeleide principes – cluster Informatie

 NORA Afgeleid principe in het cluster
Informatie

Toepassing op het stelsel

AP12 Stelling
Afnemers wordt niet naar reeds bekende
informatie gevraagd

Implicaties
• Er is een overzicht van alle voor de levering

van de dienst noodzakelijke gegevens
• Van elk van deze gegevens is vastgesteld of

het al bij de overheid geregistreerd staat of
niet. Voor de gegevens die reeds
geregistreerd staan, is vastgesteld wat de
bronregistratie is. Ook is vastgesteld welke
van deze gegevens authentieke gegevens zijn

• Zijn er voor de dienst authentieke gegevens
nodig, dan worden deze betrokken uit de
basisregistraties.

• Is er behoefte aan niet-authentieke
gegevens, dan wordt nagegaan of deze deze
informatie al in eigen huis of bij andere
overheidsorganisaties beschikbaar is.
Wanneer dat het geval is en de WBP het
toestaat, wordt deze informatie hergebruikt.
Ook wanneer een andere organisatie de
bronhouder is, wordt de informatie daarvan
afgenomen.

• Is de informatie al beschikbaar en moet deze

Relevant stelselprincipe of eis
• Eis 3: De basisregistratie wordt verplicht

gebruikt door de hele overheid.

Toelichting
Eén van de doelen waar het stelsel aan bijdraagt
is ‘een overheid die niet naar de bekende weg
vraagt’. Het stelsel is dus een belangrijke
voorwaarde om dit afgeleide principe van de
NORA te realiseren.

Stelselarchitectuur van het heden – situatie maart 2015 | Definitief

 Pagina 100 van 113

 NORA Afgeleid principe in het cluster
Informatie

Toepassing op het stelsel

enkel gecontroleerd en aangevuld worden?
Leg dan de reeds beschikbare informatie ter
controle en aanvulling voor aan de afnemer.

AP13 Stelling
Alle gebruikte informatieobjecten zijn afkomstig
uit een bronregistratie.

Implicaties
• Alle relevante informatie-objecten zijn

geïnventariseerd
• informatie-objecten worden beheerd.
• Per informatie-object is de bron en daarmee

de juridische aansprakelijkheid voor de
juistheid van het object vastgesteld

• Authentieke gegevens, zoals beschreven in
de wetgeving op basisregistraties, worden
afgenomen van de basisregistraties

• De juistheid van de gebruikte informatie-
objecten wordt niet voor gebruik
gecontroleerd

Relevant stelselprincipe of eis
• Eis 3: De basisregistratie wordt verplicht

gebruikt door de hele overheid.

Toelichting
Het stelsel biedt de bronregistraties voor de
verplicht te gebruiken authentieke gegevens.

AP14 Stelling
Bij gerede twijfel aan de juistheid van
informatie, meldt de dienstverlener dit aan de
verantwoordelijke bronhouder

Implicaties
• Er zijn procedures en middelen om twijfel aan

de juistheid te melden.
• Met bronhouders zijn afspraken gemaakt

voor de inname en verwerking van de
meldingen.

• Van alle in de dienst gebruikte gegevens is
vastgelegd welke acties bij gerede twijfel aan
deze gegevens moeten worden uitgevoerd.

Relevant stelselprincipe of eis
• Eis 2: De afnemers hebben een

terugmeldplicht.

Toelichting
Geen

AP15 Stelling
Het doel waarvoor informatie wordt
(her)gebruikt is verenigbaar met het doel
waarvoor deze oorspronkelijk is verzameld.

Implicaties
• Op basis van de meta-informatie kan worden

vastgesteld wat de oorspronkelijke reden is
van het verzamelen van de informatie.

• Het doel waarvoor informatie wordt
uitgevraagd, is vastgelegd en getoetst door
bevoegde instanties.

• In samenwerkingsrelaties is vooraf bepaald
wat het gemeenschappelijke doel van de
samenwerking is en of alle deelnemers in het

Relevant stelselprincipe of eis
• Eis 8: Er zijn duidelijke procedures met

betrekking tot de toegankelijkheid van de
basisregistratie.

Toelichting
Voor die gegevens uit de basisregistraties waar
doelbinding een voorwaarde is voor gebruik is
bepaald welke bestuursorganen toegang tot de
gegevens hebben of aan welke voorwaarden
moet zijn voldaan om toegang te krijgen. Deze
gegevens zijn pas toegankelijk na autorisatie
van de afnemer.

Stelselarchitectuur van het heden – situatie maart 2015 | Definitief

 Pagina 101 van 113

 NORA Afgeleid principe in het cluster
Informatie

Toepassing op het stelsel

kader hiervan informatie mogen delen,
bijvoorbeeld over personen.

AP16 Stelling
Informatieobjecten zijn uniek geïdentificeerd

Implicaties
• Betrokken dienstverleners gebruiken dezelfde

identificatiemethode.
• informatie-objecten worden beheerd.
• Bij gebundelde diensten maken

dienstverleners afspraken over de
informatieobjecten die hierin een rol spelen.

Relevant stelselprincipe of eis
Geen.

Toelichting
Ondanks dat er geen relevant stelselprincipe of
eis is, spelen basisregistraties een belangrijke
rol in het uniek identificeren van
informatieobjecten. Identificatie van de
informatieobjecten in de basisregistraties is een
belangrijk onderdeel van het inwinnen van de
gegevens. De basisregistraties bepalen de
unieke aanduiding van informatie-objecten en
leveren deze aan hun afnemers.

Verbindingen tussen gegevens uit verschillende
basisregistraties zijn gebaseerd op de unieke
aanduidingen van de informatie-objecten. De
basisregistratie die verbindingen met andere
basisregistraties heeft levert aan haar afnemers
de unieke aanduiding van de informatie-
objecten uit die andere basisregistraties. Op
basis hiervan kunnen de afnemers verbanden
leggen tussen de gegevens zie uit verschillende
basisregistraties afnemen.

AP17 Stelling
De aan de dienst gerelateerde
informatieobjecten zijn systematisch beschreven
en op passende wijze gemodelleerd.

Implicaties
• Alle partijen gebruiken dezelfde systematiek

van beschrijving.

Relevant stelselprincipe of eis
• Eis 6: Er is duidelijkheid over inhoud en

bereik van de registratie.

Toelichting
De stelselcatalogus hanteert een systematische
wijze voor het beschrijven van de informatie-
objecten van het stelsel.

De basisregistraties gebruiken niet allemaal
dezelfde systematiek.

AP18 Stelling
De dienst ontsluit ruimtelijke informatie
locatiegewijs.

Implicaties
Er is vastgesteld of:
• de dienst ruimtelijke informatie bevat die op

een interactieve kaart kan worden ontsloten
• welke kaartinformatie er in het relevante

domein van diensten wordt gebruikt om
ruimtelijke informatie in te ontsluiten

• De geïdentificeerde ruimtelijke informatie is

Relevant stelselprincipe of eis
Geen.

Toelichting
Ondanks dat er geen relevant stelselprincipe of
eis is ontsluit het stelsel ruimtelijke informatie
locatiegewijs. Zeven basisregistraties bevatten
ruimtelijke informatie.

Stelselarchitectuur van het heden – situatie maart 2015 | Definitief

 Pagina 102 van 113

 NORA Afgeleid principe in het cluster
Informatie

Toepassing op het stelsel

ontsloten via de relevante interactieve
kaarten.

B.6 Cluster Vraaggerichtheid naar een hoger plan

Tabel 16: NORA Afgeleide principes – cluster Vraaggerichtheid naar een hoger plan

 NORA Afgeleid principe in het cluster
Vraaggerichtheid

Toepassing op het stelsel

AP19 Stelling
De dienst is opgezet vanuit het perspectief van
de afnemer

Implicaties
De dienstverlener:
• de vaardigheden, voorkeuren en het

(zoek)gedrag van de afnemer en doelgroep
zijn vastgesteld

• geeft op basis hiervan de dienst vorm en past
deze zo nodig aan

• heeft bepaald welke (aspecten van) diensten
binnen de overheid of daar buiten gelden als
benchmark

• zoekt zo nodig naar samenwerking over de
keten heen

Relevant stelselprincipe of eis
• Eis 10: Er is vastgelegd dat en hoe afnemers

van gegevens op een niet-vrijblijvende wijze
betrokken worden bij de besluitvorming over
de registratie.

Toelichting
Volgens eis 10 stelt gebruikersinbreng afnemers
in staat invloed uit te oefenen op de opzet van
de diensten van de basisregistraties.

AP20 Stelling
De dienst benadert geïdentificeerde afnemers op
persoonlijke wijze.

Implicaties
• De dienstverlener slaat

klantcontactinformatie op (contactmomenten,
personen, afgenomen diensten en
voorkeuren) en bouwt op basis hiervan
klantbeelden op.

• De dienst wordt aangevraagd en geleverd op
basis van deze klantbeelden.

• Dit klantbeeld is beschikbaar in alle
contactfuncties (zie definitie) wanneer er
contact is met de afnemer

• Bij de verzameling van klantcontactinformatie
informeert de dienstverlener de betrokkenen
over alle verwerkingen.

• De dienstverlener deelt
klantcontactinformatie met andere
dienstverleners in het kader van
persoonsgerichte dienstverlening. Juridische
en praktische implicaties hiervan zijn
onderzocht.

Relevant stelselprincipe of eis
Geen.

Toelichting
De formulering van de rationale en implicaties
van dit principe zijn sterk gericht op
dienstverlening aan personen (burgers).

AP21 Stelling Relevant stelselprincipe of eis

Stelselarchitectuur van het heden – situatie maart 2015 | Definitief

 Pagina 103 van 113

 NORA Afgeleid principe in het cluster
Vraaggerichtheid

Toepassing op het stelsel

De dienst wordt gebundeld met verwante
diensten zodat deze samen met één aanvraag
afgenomen kunnen worden.

Implicaties
• De aanbod- en vraagzijde van de markt zijn

in kaart gebracht: doelgroepen en hun
perspectief, aanverwante diensten en
dienstverleners

• Afstemming is gezocht met de andere
relevante (overheids)dienstverleners

• De dienst wordt (vanuit perspectief van de
afnemer) gebundeld aangeboden met een of
meer diensten van andere organisaties

Geen.

Toelichting
Geen.

AP22 Stelling
Overheidsloketten verwijzen gericht door naar
de dienst

Implicaties
• De dienstverlener zorgt voor informatie over

de dienst en een passende ontsluiting.
• Er is onderzocht welke contactfuncties het

meest gebruikt worden door de doelgroep
van de dienst (die dus de meeste afnemers
zouden kunnen doorverwijzen). Afspraken
met de betreffende organisaties borgen de
doorverwijzing.

• Deze contactfuncties en hun medewerkers
beschikken over de informatie die nodig is
om de vraag van de afnemer zodanig te
verhelderen, dat gericht naar de dienst kan
worden doorverwezen. Deze medewerkers
zijn in staat om te werken met alle relevante
zoekinstrumenten.

• De dienst is vindbaar en toegankelijk via alle
contactfuncties

• De dienst maakt deel uit van overzichten van
overheidsdienstverlening (zoals
Samenwerkend Catalogi, thematische
webportals)

Relevant stelselprincipe of eis
Geen.

Toelichting
De formulering van de rationale en implicaties
van dit principe zijn sterk gericht op
dienstverlening aan personen (burgers).

AP23 Stelling
De dienst wordt na bepaalde signalen
automatisch geleverd.

Implicaties
Per dienst is bepaald:
• of automatische verstrekking gewenst is
• de invulling van de automatische

verstrekking

Relevant stelselprincipe of eis
Geen.

Toelichting
Digilevering ondersteunt de levering van
gebeurtenisberichten door basisregistraties aan
afnemers op basis van abonnementen.

Stelselarchitectuur van het heden – situatie maart 2015 | Definitief

 Pagina 104 van 113

 NORA Afgeleid principe in het cluster
Vraaggerichtheid

Toepassing op het stelsel

• welke signalen (ook van andere organisaties)
de dienstverlening in gang zetten. De
dienstverlener deelt daartoe
klantcontactinformatie met andere
dienstverleners. Juridische en praktische
implicaties hiervan zijn onderzocht.

AP24 Stelling
De dienst ondersteunt proactiviteit van
dienstverleners binnen en buiten de organisatie

Implicaties
Per dienst is bepaald:
• voor welke doelgroepen en in welke situaties

een proactief aanbod van de dienst gewenst
is

• welke signalen de dienstverlening in gang
zetten

• welke andere verwante diensten in dit
domein worden aangeboden

• welke dienstverleners in dit domein contact
hebben met de doelgroep. Deze
dienstverleners krijgen de informatie die
nodig is om de relevantie van de dienst voor
de doelgroep te kunnen beoordelen.

• welke klantcontactinformatie voor andere
dienstverleners als signaal bruikbaar is en
wat de juridische en praktische implicaties
van dit hergebruik zijn

Relevant stelselprincipe of eis
Geen.

Toelichting
De gegevens van het stelsel en diensten als
gebeurtenisberichten dragen bij aan de
proactiviteit van de afnemers van het stelsel.

AP25 Stelling
Afnemers worden geïnformeerd over de stand
van zaken bij de gevraagde dienst.

Implicaties
• De dienstverleningsprocessen zijn

geautomatiseerd.
• De afnemer kan online 24/7 per week, of op

elk ander afgesproken moment, de status
kan raadplegen.

• Statusovergangen zijn inzichtelijk gemaakt.
• De voor de afnemer relevante

voortgangsinformatie in de totstandkoming
van diensten is beschreven (zowel als
kwaliteitsattribuut in het metamodel van de
dienst, als in de leveringsvoorwaarden
(SLA)).

• Voor het bepalen van relevante
voortgangsinformatie is de behoefte van de
afnemer of doelgroep geïnventariseerd.

• De bijbehorende stadia in het

Relevant stelselprincipe of eis
• Eis 7: Er zijn sluitende afspraken en

procedures tussen de houder van het register
enerzijds en de leveranciers en de afnemers
van gegevens anderzijds.

Toelichting
In welke mate afnemers geïnformeerd worden
dient opgenomen te zijn in de afspraken en
procedures tussen de verschillende partijen.

Stelselarchitectuur van het heden – situatie maart 2015 | Definitief

 Pagina 105 van 113

 NORA Afgeleid principe in het cluster
Vraaggerichtheid

Toepassing op het stelsel

uitvoeringsproces zijn eenduidig vastgelegd
en gekoppeld aan het klant- en zaaknummer.

• Aan de voortbrenging van de dienst is een
casus of zaak gekoppeld die uniek
identificeerbaar is en via alle kanalen
beschikbaar en toegankelijk (transparant)
blijft gedurende de geldigheidstermijn.

• Voortgangsinformatie wordt ontsloten via alle
kanalen waarlangs de dienst wordt verleend
én via de persoonlijke contactvoorzieningen
van voorkeur van de afnemer (ViaMijnBank,
MijnOverheid.nl, MijnBerichten, e-mail).

• De afnemer wordt geïnformeerd over
statuswijzigingen.

AP26 Stelling
De afnemer heeft inzage in de eigen informatie
en het gebruik er van

Implicaties
• Tijdens verlening van de dienst wordt de

verwerking en verstrekking van informatie als
zodanig vastgelegd.

• Daarbij wordt vastgelegd welke medewerkers
de informatie hebben bewerkt en aan welke
organisaties deze informatie is verstrekt.

• Deze informatie wordt ontsloten via de
contactvoorzieningen die voor het doel van
inzage zijn ingericht.

• Bij het verzamelen van persoonsgegevens
worden betrokkenen op de hoogte gesteld
van het doel of de doeleinden waarvoor de
gegevens worden verzameld.

Relevant stelselprincipe of eis
• Principe 6: Basisregistraties dienen de

naleving van de privacywetgeving door de
overheid actief te ondersteunen, moeten voor
de burger transparant maken hoe de
overheid met zijn persoonsgegevens omgaat
en moeten hem in staat stellen hierop invloed
uit te oefenen.

Toelichting
Geen.

B.7 Cluster Sturing en verantwoordelijkheid

Tabel 17: NORA Afgeleide principes – cluster Sturing en verantwoordelijkheid

 NORA Afgeleid principe in het cluster
Sturing en verantwoordelijkheid

Toepassing op het stelsel

AP27 Stelling
Eén organisatie is verantwoordelijk voor de
dienst

Implicaties
• In de dienstbeschrijving is duidelijk op welke

prestatie de dienst betrekking heeft en welke
organisatie hiervoor verantwoordelijk is

• In de vormgeving en communicatie van de
dienst wordt de verantwoordelijke organisatie
duidelijk gepresenteerd

Relevant stelselprincipe of eis
• Eis 12: De zeggenschap over de

basisregistratie berust bij een bestuursorgaan
en er is een minister verantwoordelijk voor
het realiseren, respectievelijk het
functioneren van de registratie.

Toelichting
De rolverdeling is het stelsel is duidelijk en voor
de basisregistraties wettelijk bepaald.

Stelselarchitectuur van het heden – situatie maart 2015 | Definitief

 Pagina 106 van 113

 NORA Afgeleid principe in het cluster
Sturing en verantwoordelijkheid

Toepassing op het stelsel

• Wanneer de dienst in een bundel wordt
aangeboden die in één keer kan worden
afgenomen, wordt helder gecommuniceerd
dat het hier een bundel betreft, met per
dienst de verantwoordelijke organisatie.

AP28 Stelling
Dienstverlener en afnemer hebben afspraken
vastgelegd over de levering van de dienst

Implicaties
• De dienst is nauwkeurig beschreven.
• Hierbij is bepaald wie de afnemers zijn, wat

zij mogen verwachten en wat de
voorwaarden voor levering zijn.

• De dienst wordt verleend nadat de afnemer
akkoord is gegaan met de voorwaarden.
Wanneer het op praktische bezwaren stuit om
met iedere afnemer afzonderlijk afspraken te
maken, kan de dienstverlener deze afspraken
maken met een vertegenwoordiger van de
afnemers.

• Bij bedrijfskritische diensten of diensten met
een zeer vertrouwelijk karakter is het
akkoord en de inhoud daarvan schriftelijk
vastgelegd. Denk hierbij aan Service Level
Agreements (SLA) en Gegevens Levering
Overeenkomsten (GLO).

Relevant stelselprincipe of eis
• Eis 7: Er zijn sluitende afspraken en

procedures tussen de houder van het register
enerzijds en de leveranciers en de afnemers
van gegevens anderzijds.

Toelichting
Geen.

AP29 Stelling
De dienstverlener draagt zelf de consequenties
wanneer de dienst afwijkt van afspraken en
standaarden.

Implicaties
• Voor de dienst is vastgesteld aan welke

normen en standaarden deze moet voldoen.
• De opzet van de dienst is in

overeenstemming met deze normen en
standaarden. Afwijkingen van de norm zijn
geïdentificeerd.

• Voor alle afwijkingen zijn voorzieningen
getroffen.

Relevant stelselprincipe of eis
• Eis 4: Er is duidelijkheid over de

aansprakelijkheid.

Toelichting
Geen.

AP30 Stelling
De wijze waarop een dienst geleverd is, kan
worden verantwoord

Implicaties
Per dienst is bepaald:
• de informatie-objecten die van belang zijn

voor hergebruik, controle en verantwoording

Relevant stelselprincipe of eis
• Eis 4: Er is duidelijkheid over de

aansprakelijkheid.
• Eis 7: Er zijn sluitende afspraken en

procedures tussen de houder van het register
enerzijds en de leveranciers en de afnemers
van gegevens anderzijds.

• Eis 8: Er zijn duidelijke procedures met

Stelselarchitectuur van het heden – situatie maart 2015 | Definitief

 Pagina 107 van 113

 NORA Afgeleid principe in het cluster
Sturing en verantwoordelijkheid

Toepassing op het stelsel

van de dienst
• de eisen die aan deze informatie-objecten

worden gesteld, (bv. t.a.v. inhoud, structuur,
verschijningsvorm (en in bepaalde gevallen
ook het gedrag)

• het moment, de wijze van archiveren en de
termijn waarop deze informatieobjecten
moeten worden bewaard.

• de vragen die de audittrail moet
beantwoorden.

• de beheeractiviteiten op de informatie-
objecten zijn uitgevoerd

• met welke besturings- of
toepassingsprogrammatuur zij worden
beheerd

betrekking tot de toegankelijkheid van de
basisregistratie.

• Eis 9: Er is een stringent regime van
kwaliteitsborging.

Toelichting
Geen.

AP31 Stelling
De kwaliteit van de dienst wordt bestuurd op
basis van cyclische terugkoppeling.

Implicaties
• Voor de start van de ontwikkeling van een

nieuwe dienst zijn de vereisten waaraan de
dienst moet voldoen schriftelijk vastgelegd.

• monitoring vindt plaats van: naleving
prestatie normen, gebruiksstatistieken,
Klanttevredenheid

• feedback door afnemers wordt actief
ondersteund met behulp van: focusgroepen,
klachtenprocedures, cliëntenraden

• Een gestructureerd proces voor methodische
verwerking van issues en voorstellen voor
verandering is ingericht

Relevant stelselprincipe of eis
• Eis 9: Er is een stringent regime van

kwaliteitsborging.

Toelichting
Geen

AP32 Stelling
Sturing op de kwaliteit van de dienst is
verankerd op het hoogste niveau van de
organisatie

Implicaties
• De hoogst verantwoordelijke binnen de

organisatie is verantwoordelijk voor en legt
verantwoording af over:

• het voor de dienst relevante kwaliteitsbeleid
en de wijze van monitoring van de kwaliteit

• de geleverde prestaties
• naleving van afspraken met afnemers.

Relevant stelselprincipe of eis
• Eis 9: Er is een stringent regime van

kwaliteitsborging.
• Eis 12: De zeggenschap over de

basisregistratie berust bij een bestuursorgaan
en er is een minister verantwoordelijk voor
het realiseren, respectievelijk het
functioneren van de registratie.

Toelichting
Geen.

AP33 Stelling
De dienst voldoet aan de baseline kwaliteit.

Implicaties

Relevant stelselprincipe of eis
• Eis 9: Er is een stringent regime van

kwaliteitsborging.

Stelselarchitectuur van het heden – situatie maart 2015 | Definitief

 Pagina 108 van 113

 NORA Afgeleid principe in het cluster
Sturing en verantwoordelijkheid

Toepassing op het stelsel

• De dienstverlener heeft voor zijn gehele
pakket van diensten de algemeen geldende
kwaliteitscriteria, standaarden en best
practices geïdentificeerd.

• De kwaliteitscriteria, standaarden en best
practices zijn vertaald in een bij de
organisatie passende baseline.

• De dienst voldoet aan deze baseline. In
aanvulling daarop is bepaald in hoeverre
aanvullende kwaliteitsmaatregelen vereist
zijn.

• Deze aanvullende maatregelen zijn genomen.

Toelichting
Geen.

AP34 Stelling
De dienstverlener legt verantwoording af over
de mate van control, in overleg met de afnemer.

Implicaties
• In overleg met afnemers is de wijze van

verantwoording en vorm van toetsing
vastgesteld.

• PDCA-cycli op strategisch en tactisch niveau
zijn ingericht.

• De baseline kwaliteit is vastgesteld.
• De naleving van de baseline en aanvullende

kwaliteitsmaatregelen zijn gecontroleerd.
• De directie legt verantwoording af.
• De verantwoording en bijbehorende

toetsingsrapportages zijn toegankelijk voor
afnemers (voor zover dit geen risico's
oplevert voor de informatiebeveiliging).

Relevant stelselprincipe of eis
• Eis 9: Er is een stringent regime van

kwaliteitsborging. Het sluit ook aan bij
principe

• Eis 10: Er is vastgelegd dat en hoe afnemers
van gegevens op een niet-vrijblijvende wijze
betrokken worden bij de besluitvorming over
de registratie.

Toelichting
Geen

B.8 Cluster Betrouwbaarheid

Tabel 18: NORA Afgeleide principes – cluster Betrouwbaarheid

 NORA Afgeleid principe in het cluster
Betrouwbaarheid

Toepassing op het stelsel

AP35 Stelling
De levering van de dienst is continu
gewaarborgd.

Implicaties
• Het niveau van beschikbaarheid is in overleg

met afnemers vastgesteld.
• De ondersteunende ICT-voorzieningen

voldoen aan het voor de diensten
overeengekomen niveau van
beschikbaarheid.

• De continuïteit van voorzieningen wordt
bewaakt; bij bedreiging van die continuïteit

Relevant stelselprincipe of eis
• Eis 7: Er zijn sluitende afspraken en

procedures tussen de houder van het register
enerzijds en de leveranciers en de afnemers
van gegevens anderzijds.

Toelichting
Geen.

Stelselarchitectuur van het heden – situatie maart 2015 | Definitief

 Pagina 109 van 113

 NORA Afgeleid principe in het cluster
Betrouwbaarheid

Toepassing op het stelsel

wordt alarm geslagen. Er is voorzien in de
aanpak van calamiteiten.

• De toegankelijkheid van openbare informatie
en van informatie die relevant is voor
vertrouwelijke- en zaakgerelateerde diensten,
is gewaarborgd. Wanneer informatie
verplaatst is, of niet meer (online)
beschikbaar, worden bezoekers
doorverwezen naar de plaats waar deze wel
te vinden is.

• De afnemer merkt niets van wijzigingen in
het beheer van de dienst.

• Wanneer een nieuwe versie van een
standaard geïmplementeerd wordt, blijft de
aanbieder de oude versie ondersteunen
zolang als dat volgens afspraak nodig is .

• De dienstverlener en de afnemers maken
afspraken over de periode waarin overgegaan
wordt op een nieuwe versie van de
standaard.

AP36 Stelling
Wanneer de levering van een dienst mislukt,
wordt de uitgangssituatie hersteld

Implicaties
• Voor alle diensten zijn herstellende

maatregelen gedefinieerd voor het geval de
levering mislukt.

• Voor iedere dienst is bepaald wie
verantwoordelijkheid draagt voor
communicatie en herstel richting de afnemer.

• Het volledige proces van voortbrenging van
de dienst en de bijdrage van alle partijen
daarin, is op elk moment traceerbaar.

• Verwerkingen zijn herstelbaar.

Relevant stelselprincipe of eis
• Eis 7: Er zijn sluitende afspraken en

procedures tussen de houder van het
register enerzijds en de leveranciers en de
afnemers van gegevens anderzijds.

Toelichting
Geen

AP37 Stelling
Dienstverlener en afnemer zijn geauthenticeerd
wanneer de dienst een vertrouwelijk karakter
heeft

Implicaties
• Per dienst zijn de mate van vertrouwelijkheid

en de bijbehorende identificatie-eisen
vastgesteld

• Voor een intern systeem, besloten gebouw of
ruimte, geldt: “niets mag, tenzij toegestaan”.
Daarom wordt de gebruiker voor
toegangverlening geauthenticeerd. Voor
afnemers van vertrouwelijke diensten geldt

Relevant stelselprincipe of eis
• Eis 8: Er zijn duidelijke procedures met

betrekking tot de toegankelijkheid van de
basisregistratie.

Toelichting
Geen

Stelselarchitectuur van het heden – situatie maart 2015 | Definitief

 Pagina 110 van 113

 NORA Afgeleid principe in het cluster
Betrouwbaarheid

Toepassing op het stelsel

hetzelfde. Daardoor zijn deze gebruikers en
afnemers uniek herleidbaar tot één natuurlijk
persoon, organisatie of ICT-voorziening.

• Bij authenticatie met behulp van
wachtwoorden dwingt het systeem
toepassing van sterke wachtwoordconventies
af.

• De instellingen van het aanmeldproces
voorkomen dat een gebruiker werkt onder
een andere dan de eigen identiteit.

• Om de mogelijkheden van misbruik te
beperken, hebben gebruikers van systemen
niet méér rechten dan zij voor hun werk
nodig hebben (autorisatie). Daarbij zijn
maatregelen getroffen om een onbedoeld
gebruik van autorisaties te voorkomen.

• Verleende toegangsrechten zijn inzichtelijk en
beheersbaar.

• De identificatie-eis voor een samengestelde
dienst wordt bepaald door de dienst met de
hoogste identificatie-eis.

AP38 Stelling
De betrokken faciliteiten zijn gescheiden in
zones.

Implicaties
• De zonering en de daarbij geldende

uitgangspunten en eisen per zone zijn
vastgesteld.

• De fysieke en technische infrastructuur is
opgedeeld in zones.

• Deze zones zijn voorzien van de benodigde
vormen van beveiliging (de 'filters').

• Informatie-uitwisseling en bewegingen van
mensen tussen zones wordt naar vorm en
inhoud gecontroleerd en zo nodig
geblokkeerd.

Relevant stelselprincipe of eis
• Eis 8: Er zijn duidelijke procedures met

betrekking tot de toegankelijkheid van de
basisregistratie.

Toelichting
Geen

AP39 Stelling
De betrokken systemen controleren informatie-
objecten op juistheid, volledigheid en tijdigheid.

Implicaties
• De criteria voor juistheid, volledigheid en

tijdigheid zijn vastgesteld
• De bij levering van de dienst betrokken

systemen:
o controleren vanuit een

systeemvreemde omgeving ingevoerde
gegevens op juistheid, tijdigheid en

Relevant stelselprincipe of eis
• Eis 9: Er is een stringent regime van

kwaliteitsborging.

Toelichting
Geen

Stelselarchitectuur van het heden – situatie maart 2015 | Definitief

 Pagina 111 van 113

 NORA Afgeleid principe in het cluster
Betrouwbaarheid

Toepassing op het stelsel

volledigheid, voordat verdere
verwerking plaatsvindt.

o controleren te versturen gegevens op
juistheid, volledigheid en tijdigheid

o controleren ter verwerking aangeboden
gegevens op juiste, volledig en tijdige
verwerking

o vergelijken periodiek kritieke gegevens
die in verschillende
gegevensverzamelingen voorkomen
met elkaar op consistentie. Dit geldt
alleen zolang als de gegevens niet
frequent en integraal worden
gesynchroniseerd met de
brongegevens.

o analyseren periodieke logbestanden
teneinde beveiliginsincidenten of de
juiste werking van het systeem vast te
stellen.

AP40 Stelling
De berichtenuitwisseling is onweerlegbaar

Implicaties
• Er is vastgesteld welke berichten

onweerlegbaar moeten zijn.
• Bij deze berichten is geborgd dat het

ontvangen bericht afkomstig is van de
afzender en dat de inhoud niet door derden is
beïnvloed.

Relevant stelselprincipe of eis
• Eis 7: Er zijn sluitende afspraken en

procedures tussen de houder van het register
enerzijds en de leveranciers en de afnemers
van gegevens anderzijds.

Toelichting
Geen

Stelselarchitectuur van het heden – situatie maart 2015 | Definitief

 Pagina 112 van 113

Bijlage C Stelselafspraken

Deze bijlage bevat een overzicht van potentiële stelselafspraken en van de bronnen die zijn
gebruikt voor het inventariseren van de stelselafspraken, zowel de formele, de de-facto als de
potentiële afspraken.

C.1 Potentiële stelselafspraken

Naast formele en de-facto afspraken zijn ook potentiële afspraken te onderkennen. Dit zijn
afspraken die niet worden gehanteerd maar waarover (op termijn) besluitvorming wenselijk
lijkt. Het is zinvol om hier in de architectuur een overzicht van bij te houden.

• Gegevens die worden geleverd vanuit basisregistraties bevatten alleen (UTF-8 gecodeerde)

tekens die een onderdeel vormen van de in Europees verband opgestelde tekenset MES-1.
Bron: Melding 10-043.

• Een basisregistratie moet inzicht bieden in temporele attributen / materiële en formele
historie.
Bron: Melding 10-034 en Best practice overleg.

• Elke basisregistratie gaat op dezelfde wijze om met het uitwisselen van gegevens over
datums, datum en tijd en onvolledige datums.
Bron: Melding 10-120 en Best practice overleg.

• Elke basisregistratie hanteert binnen haar informatiemodel dezelfde definities voor basis
datatypen (zoals datum, tijd, nummer, string en diverse geografische datatypen).
Bron: Melding 10-036 en Best practice overleg.

• Elke basisregistratie moet inzicht bieden in (de betekenis en de nauwkeurigheid van)
objecten, attributen, relaties en gegevenswaarden.

• Basisregistraties maken aan hun afnemers expliciet duidelijk wat de betekenis is van
gegevensvelden zonder waarde of met een onzekere waarde.
Bron: Melding 10-111 en melding 10-112.

• Binnen het stelsel wordt één codelijst gebruikt voor land- en nationaliteitscodes.
Bron: Melding 10-039

• Binnen het stelsel wordt gebruik gemaakt van een uniform coördinaatstelsel en verticaal
referentiestelsel.

• Basisregistraties leveren aan afnemers informatie over de gebeurtenis die aanleiding is
geweest voor een mutatie

• De afnemer van authentieke gegevens vanuit basisregistraties meldt bij gerede twijfel altijd
terug aan degene door wie de gegevens aan hem is geleverd.

• Informatie-uitwisseling in het kader van terugmeldingen vindt plaats conform de Digimelding
Annotatie Specificatie (DAS, de toekomstige standaard voor terugmelden).

• Basisregistraties hanteren voor hun berichtenverkeer de gemeenschappelijke
berichtenstandaard (de technische berichtenstandaard).
Bron: Verslag Stuurgroep Digikoppeling 30-5-2013.

• De op abonnementen gebaseerde levering van gebeurtenissen door basisregistraties aan
afnemers is minimaal via Digilevering beschikbaar.

• Basisregistraties stellen volledige, juiste en actuele metagegevens beschikbaar aan de
Stelselcatalogus.

• Basisregistraties bieden voldoende inzicht in de planning en inhoud van releases en de
gehanteerde serviceniveaus.

Stelselarchitectuur van het heden – situatie maart 2015 | Definitief

 Pagina 113 van 113

C.2 Bronnen voor stelselafspraken

Gebruikte bronnen voor inventarisatie van de stelselafspraken:
• Besluitenlijsten College Standaardisatie van 4 -4- 2007, 21 -11- 2007, 14 -5- 2008, 12 -11-

2008, 20 -5- 2009, 18 -11- 2009, 18 -5- 2010, 17 -11-2010, 23-6-2011, 15 -11- 2011, 15-
6-2012

• Afspraken in het Stelsel van Basisregistraties, Renoir, John de Kooter, 8 juni 2010
• Nieuwe stelselafspraken, Renoir, John de Kooter, 2 juni 2010
• Verslag/Besluitenlijst Programmaraad Stelsel van Basisregistraties van 15-10-2010, 19-11-

2010, 17-12-2010 (bijlage), 11-2-2011 (bijlage, concept), 7-4-2011 (bijlage, concept), 20-5-
2011 (bijlage), 23-6-2011 (bijlage), sept. 2011 (bijlage, concept), 14-10-2011, 16-2-2012
(concept), 20-4-2012 (concept), 22-6-2012, 21-9-2012, 23-11-2012, 16-12-2012 (concept),
18-1-2013 (concept), 8-3-2013 (concept)

• Verslagen Stuurgroep Werkend Stelsel van 8-11-2012, 7-2-2013 (overige verslagen nog niet
gevonden)

• Verslag Stelseloverleg van 15-3-2007, 12-4-2007, 11-12-2008, 19-2-2009 (concept), 23-4-
2009, 26-11-2009 (concept), 2-12-2010, 18-1-2011, 29-3-2011, 10-5-2011, 14-6-2011, 9-
8-2011 (concept), 6-9-2011, 4-10-2011, 8-1-2013, 26-2-2013 (concept), 12-6-2013

• Verslag agendaoverleg Programma Stroomlijning basisgegevens van 15-12-2005,12-1-2006,
2-2-2006, 23-11-2006

• Verslag programmaraad Programma Stroomlijning basisgegevens van 13-4-2006, 17-8-2006,
19-10-2006, 21-12-2006

• Stuurgroep OSB 4 oktober 2007,
• Stuurgroep Digikoppeling 4 oktober 2012
• Verslag stelseloverleg Kenniscentrum van 18-1-2006

Niet gevonden zijn:
• Verslagen van het Overheidsdienstenplatform (ODP)
• Verslagen van het Strategisch Stelselberaad (SSB)
• Informatie over TribuneOverleg (TO) of Bestuurlijke Regiegroep e-overheid (BRG)

