

Dokumentenmanagement und elektronische
Archivierung im IT-gestützten
Geschäftsgang

®
 – Konzept

Organisationskonzept 2.1

www.kbst.bund.de

Schriftenreihe der KBSt

ISSN 0179-7263

Band 61

November 2005

Koordinierun gs- und Beratungsstelle der Bundesregierung für Informationstechnik

in der Bundesverwaltung

Schriftenreihe der KBSt

Band 61

ISSN 0179 - 7263

Nachdruck, auch auszugsweise, ist genehmigungspflichtig

Interessenten erhalten die derzeit lieferbaren Veröffentlichungen der KBSt

und weiterführende Informationen zu den Dokumenten beim

Bundesministerium des Innern

Referat IT 2 (KBSt)

11014 Berlin

Tel.: +49 (0) 1888 681 - 2312

Fax.: +49 (0) 1888 681 - 52312

Homepage der KBSt: www.kbst.bund.de

mailto: Monika.Pfeiffer@bmi.bund.de

DOMEA®-Organisationskonzept 2.1

Inhaltsverzeichnis

1 MANAGEMENTFASSUNG 6

2 EINLEITUNG 12
2.1 Zweck des Dokuments 13
2.2 Ziel des Dokuments 16
2.3 Inhalt des Konzepts 17
2.4 Zielgruppe 20

3 GRUNDPRINZIPIEN DES VERWALTUNGSHANDELNS 22
3.1 Gemeinsamkeiten des Verwaltungshandelns (Bund, Länder,

Kommunen) 22
3.1.1 Prinzip der dauerhaften, klaren Arbeitsteilung 22
3.1.2 Prinzip der Amtshierarchie 23
3.1.3 Prinzip der Regelgebundenheit des Verwaltungshandelns 24
3.1.4 Prinzip der Aktenmäßigkeit 25
3.2 Konsequenzen für die Nutzung des

Vorgangsbearbeitungssystems 26
3.2.1 Nutzen von Vorgangsbearbeitungssystemen bei strukturierten und

teilstrukturierten Prozessen 26
3.3 Strukturierter und unstrukturierter Prozess 29
3.3.1 Der strukturierte Prozess 30
3.3.2 Der unstrukturierte Prozess 31

4 GESCHÄFTSGANG 33
4.1 Eingangsbehandlung 33
4.1.1 Ist-Zustand 33
4.1.1.1 Papierbasierte Eingänge 33
4.1.1.2 Elektronische Eingänge (E-Mail, E-Fax, sonstige Dateien wie Audio oder

Video, Web-Formulare) 34
4.1.2 Problembeschreibung 35
4.1.3 Organisatorische Lösungsalternativen 38
4.1.3.1 Papiereingänge 39
4.1.3.2 Scannen 39
4.1.3.3 Erfassen 41
4.1.3.4 Registrieren 41
4.1.3.5 Elektronische Eingänge 42
4.1.3.6 Erfassen und Registrieren 42
4.1.3.7 Zentrale E-Mail-Adresse (Behörde) 43
4.1.3.8 E-Mail-Postkorb Organisationseinheit 44
4.1.3.9 E-Mail Postkorb Bearbeiter 44
4.1.3.10 Informationsbedarf des Vorgesetzten und Rolle des Eingangsempfängers 45
4.1.4 Technische Umsetzungsmöglichkeiten 46
4.1.4.1 Prüfung der Zuständigkeit 47

DOMEA®-Organisationskonzept 2.1

4.1.4.2 Erfassung und Nachweis des externen Eingangs 47
4.1.4.3 Externe Eingänge in Papierform 48
4.1.4.4 Externe Eingänge in elektronischer Form 49
4.1.4.5 Virtuelle Poststelle 50
4.1.4.6 Standardisierung externer elektronischer Eingänge 53
4.1.4.7 Ausstellung von Eingangsbestätigungen 54
4.1.4.8 Automatische Beantwortung von Anfragen 54
4.1.4.9 Ermöglichung von Online-Zugriffen zur Vermeidung von Anfragen 54
4.2 Bearbeitung 55
4.2.1 Ist-Zustand 55
4.2.1.1 Entwurfserstellung und -abstimmung 56
4.2.1.2 Mitzeichnung 57
4.2.2 Problembeschreibung 59
4.2.2.1 Eingangsempfänger und Geschäftsgang 59
4.2.2.2 Entwurfserstellung und -abstimmung 60
4.2.2.3 Zugang zu Informationen 60
4.2.2.4 Verteilung von notwendigen Unterlagen 60
4.2.2.5 Koordination der Beteiligung 60
4.2.2.6 Entwurfskommentierung und Mitzeichnung 61
4.2.2.7 Verwaltung von Schriftgut 61
4.2.2.8 Zeichnen, Schlusszeichnen, Schlussbehandlung und Postausgang 62
4.2.3 Organisatorische und technische Lösungsalternativen 62
4.2.3.1 Entwurfserstellung und -abstimmung 63
4.2.3.2 Verfügungen 63
4.2.3.3 Bearbeitungs- und Protokollinformationen 64
4.2.3.4 Termine, Fristen und Wiedervorlagen 64
4.2.3.5 Zeichnungsverfahren 65
4.2.3.6 Mitzeichnung 65
4.2.3.7 Zeichnung und Schlusszeichnung 66
4.2.3.8 Anwendungs- und Fachverfahrensintegration 66
4.2.3.9 Integration mit Basiskomponenten 68
4.3 Postausgang 71
4.3.1 Ist-Zustand 71
4.3.1.1 Postausgang Papier 72
4.3.1.2 Postausgang Papierfax 72
4.3.1.3 Postausgang E-Mail 73
4.3.1.4 Postausgang E-Fax 73
4.3.2 Problembeschreibung 73
4.3.2.1 Postausgangsbuch 74
4.3.2.2 Nachweis des Postausgangs 74
4.3.2.3 Nachweis und Beweiswürdigung der elektronischen Ausgänge 74
4.3.2.4 Übertragungssicherheit elektronischer Ausgänge 75
4.3.3 Organisatorische Lösungsalternativen 75
4.3.3.1 Verzicht auf Absendevermerk für E-Mail und Papier 75
4.3.3.2 Primäre Versendung via E-Mail 76

DOMEA®-Organisationskonzept 2.1

4.3.3.3 Zentralisierung Posteingangs- und Postausgangsstelle 76
4.3.3.4 Zusammenfassung der Postausgangsstelle mit der Registratur 77
4.3.3.5 Interner Informations-Service 77
4.3.4 Technische Umsetzungsmöglichkeiten 78
4.3.4.1 Elektronische Signatur und Virtuelle Poststelle 78
4.3.4.2 Einfache E-Mail-Generierung 79
4.3.4.3 Standardisierter Ausgang der Daten im XML-Format 79
4.4 Aussonderung und Archivierung 81

5 EINFÜHRUNGSSZENARIEN 89
5.1 Einleitung 89
5.2 Stufenkonzept (Standard) 90
5.2.1 Stufe 1: Registratur 90
5.2.2 Stufe 2: Elektronische Akte 90
5.2.3 Stufe 3: Vorgangsbearbeitung 91
5.2.4 Nachteile des Stufenkonzepts (Standard) 92
5.3 Stufenkonzept (Modifikation) 93
5.3.1 Organisationsbezogene Einführung eines Vorgangsbearbeitungssystems 94
5.3.2 Prozessorientierte Einführung eines Vorgangsbearbeitungssystems 98

6 GLOSSAR 111

7 ANLAGEN 140
7.1 Anlage 1 - Schwachstellen der Vorgangsbearbeitung und Ansätze

zur Unterstützung 140
7.2 Anlage 2 - Informationsarten in der Vorgangsbearbeitung 145
7.3 Anlage 3 – Der Vorgangsbegriff 148
7.4 Anlage 4 - Das Akten- und Vorgangskonzept der IT-gestützten

Vorgangsbearbeitung 150

8 LITERATURVERZEICHNIS 155

DOMEA®-Organisationskonzept 2.1

ABBILDUNGSVERZEICHNIS

Abbildung 1 – DOMEA-Konzept 17
Abbildung 2 - Strukturierte Prozesse vs. unstrukturierte Prozesse 29
Abbildung 3: Lebenszyklus, Phase I 83
Abbildung 4: Lebenszyklus, Phase II 84
Abbildung 5: Lebenszyklus, Phase III 85
Abbildung 6: Lebenszyklus Phase lV: Einsichtnahme der Archivbehörde und Übernahme 86
Abbildung 7: Lebenszyklus der elektronischen Akte 88
Abbildung 12- Einführungsszenarien 89
Abbildung 13 - Organisationsbezogene Einführung 94
Abbildung 14 - Fortschreibung der organisatorischen Konzepte 97
Abbildung 15 - Prozessorientierte Einführung 99
Abbildung 16 - ausgehende Kommunikation 101
Abbildung 17 - eingehende Kommunikation 101
Abbildung 18- Projektphasen und zeitliche Dimension 105
Abbildung 19- Projektphasen und funktionale Dimension 108
Abbildung 20: Informationsarten 147
Abbildung 21: Prozess- und Objektsicht eines Vorgangs 149
Abbildung 22: Ablagestruktur der elektronischen Aktenablage ohne Verwendung des

Vorgangs 151
Abbildung 23: Ablagestruktur bei IT-gestützter Bearbeitung der Vorgänge 152
Abbildung 24: Ablagestruktur bei Hybridakten 153

TABELLENVERZEICHNIS

Tabelle 1 - Voraussetzungen Stufenkonzept 103
Tabelle 2 - Definition Teilprojekte in Abhängigkeit vom Stufenkonzept 104
Tabelle 3 - Vor- und Nachteile der Stufenkonzepte 110

DOMEA®-Organisationskonzept 2.1

ABKÜRZUNGSVERZEICHNIS

AfO Ausschuss für Organisationsfragen
BSI Bundesamt für Sicherheit in der Informationstechnik
BVA Bundesverwaltungsamt
CC VBPO Kompetenzcenter Vorgangsbearbeitung, Prozesse und Organisation
CI Coded Information
CMS Contentmanagementsystem
DMS Dokumentenmanagementsystem
FMS Formularmanagementserver
GGO Gemeinsame Geschäftsordnung der Bundesministerien
IMK Innenministerkonferenz

IMKA Interministerieller Koordinierungsausschuss für Informationstechnik in der
Bundesverwaltung

KBSt Koordinierungs- und Beratungsstelle der Bundesregierung für Informations-
technik in der Bundesverwaltung (im Bundesministerium des Innern)

KoopA ADV Kooperationsausschuss Automatisierte Datenverarbeitung

Moreq Model Requirements for the Management of Electronic Records
NCI Non Coded Information
OCR Optical Character Recognition
OSCI Online Services Computer Interface
PKI Public-key-Infrastructure
SAGA Standards und Architekturen für E-Government-Anwendungen
VBS Vorgangsbearbeitungssystem
VPS Virtuelle Poststelle
VwGO Verwaltungsgerichtsordnung
VwVfG Verwaltungsverfahrensgesetz
XML Extensible Markup Language
ZVP Zahlungsverkehrsplattform

DOMEA®-Organisationskonzept 2.1

6

1 MANAGEMENTFASSUNG

Die Koordinierungs- und Beratungsstelle der Bundesregierung für In for-
mationstechnik in der Bundesverwaltung im Bundesministerium des In-
nern (KBSt) hat im November 1999 das Konzept Papierarmes Büro
(DOMEA-Konzept) veröffentlicht. Es hat sich seit diesem Zeitpunkt als
Quasi-Standard für die elektronische Vorgangsbearbeitung etabliert.
Bundes-, Landes- und Kommunalbehörden haben ebenso wie Produkt-
hersteller das Potenzial dieses Konzeptes als grundlegende Darstellung
der Anforderungen der öffentlichen Verwaltung an die elektronische Vor-
gangsbearbeitung genutzt. Wegen des zwischenzeitlich erfolgten organi-
satorischen Wandels und technischen Fortschritts hat sich erheblicher
Änderungs- und Anpassungsbedarf ergeben, dem mit der nunmehr vor-
liegenden Fortschreibung des Organisationskonzeptes Rechnung ge-
tragen wird.

An dieser Stelle ist darauf hinzuweisen, dass das Organisationskonzept
einerseits eine möglichst umfassende Beschreibung der organisatori-
schen Rahmenbedingungen darstellen soll, die eine entsprechende Un-
terstützung für die Behörden des Bundes, der Länder und der Kommu-
nen sein kann. Es ist aber nicht möglich, alle denkbaren Facetten und
Ausprägungen des Verwaltungshandelns bzw. der innerbehördlichen Or-
ganisation in diesem Organisationskonzept vorzustellen und entspre-
chende Lösungsansätze aufzuzeigen; dies würde den vertretbaren Um-
fang bei weitem übersteigen und zur mangelhaften Handhabbarkeit des
Konzeptes führen. Daher ist es erforderlich, dass der Leser das DO-
MEA-Konzept auf die konkrete Behördensituation adaptiert und ent-
sprechende Lösungsalternativen erarbeitet. Das DOMEA-Konzept mit
den Erweiterungsmodulen soll hierfür eine Hilfestellung sein.

Das Organisationskonzept, das in enger Zusammenarbeit mit dem Kom-
petenzzentrum „Vorgangsbearbeitung, Prozesse und Organisation“ des
Bundesverwaltungsamtes entstanden ist, berücksichtigt in stärkerem
Maß als zuvor die Erfordernisse der Länder und Kommunen. So differen-
ziert das neue Organisationskonzept zwischen strukturierten und un-
strukturierten Prozessen und deren Auswirkungen auf die - nunmehr un-
ter ablauforganisatorischen Aspekten zu Elementen des Geschäfts-
ganges zusammengefassten - Prozessschritte. Daher ist auch die bishe-
rige Orientierung an den Einführungsstufen entfallen.

In dem neuen Organisationskonzept werden neben den Neuregelungen
der Gemeinsamen Geschäftsordnung der Bundesministerien (GGO) so-
wie der Registraturrichtlinie auch die sich aus den eGovernment Initia-
tiven (BundOnline sowie DeutschlandOnline) ergebenden Neuerungen
berücksichtigt.

DOMEA®-Organisationskonzept 2.1

7

Das modular aufgebaute DOMEA-Konzept enthält neben dem Organi-
sationskonzept und dem Anforderungskatalog nunmehr Erweiterungs-
module mit detaillierten Informationen zu speziellen Themen, die ebenso
wie das DOMEA-Konzept als downloadfähige Version auf der KBSt-Site
veröffentlicht werden.

In Kapitel 2 werden zunächst der Zweck und die Zielsetzung des neuen
Organisationskonzeptes dargestellt. Darüber hinaus wird der adressierte
Personenkreis – Führungskräfte, Organisatoren und IT-Fachkräfte - hin-
sichtlich der für sie besonders relevanten Aspekte unterrichtet.

Die Einführung der elektronischen Vorgangsbearbeitung und somit der
verbindlichen elektronischen Akte soll die bisher bestehende Parallelität
von Papier- und elektronischen Dokumenten vereinfachen bzw. beseiti-
gen. Im Zuge der Einführung eines Vorgangsbearbeitungssystems sind
demzufolge wesentliche organisatorische Entscheidungen im Rahmen
der Adaption des vorliegenden Organisationskonzeptes auf die behör-
denspezifischen Bedürfnisse zu treffen. Denn primär handelt es sich bei
der Einführung eines Vorgangsbearbeitungssystems um ein organisatori-
sches Projekt, das mit entsprechenden Risiken behaftet ist, aber auch
wesentliche Erfolgsaussichten bietet. So wird regelmäßig Bedarf zur An-
passung oder grundlegenden Änderung der Arbeitsabläufe bestehen.
Darüber hinaus sind Regelungen zur Aufgabenstruktur der einzelnen
Funktionsträger erforderlich, da neue Aufgaben an einzelnen Arbeitsplät-
zen hinzukommen bzw. Teilaufgaben entfallen können. Dies bedeutet im
Hinblick auf die Beschäftigten eine nicht zu unterschätzende Akzeptanz-
hürde, die auch der intensiven Unterstützung durch die Führungskräfte
bedarf.

Daneben sind die informationstechnischen Fragestellungen zu beant-
worten. Diese erstrecken sich von der Problematik der Einbindung oder
Ablösung von Fachverfahren sowie ggf. einzelner Funktionen eingesetz-
ter Bürokommunikations- und Groupwaresysteme (z.B. Kalender, Kon-
takte, Dokumentenablage), der Ablösung sonstiger vorhandener Soft-
ware (Registratursysteme) bis zur Frage der notwendigen Hardware und
deren Beschaffung.

Ein besonderes Augenmerk ist auf die Betreuung der Mitarbeiter zu le-
gen, um die erforderliche Akzeptanz so schnell und so weit als möglich
zu erreichen.

In diesem Zusammenhang ist aber auch auf das erforderliche Zusam-
menwirken von Organisation und Informationstechnik hinzuweisen, da
die jeweils bestehenden Optimierungspotenziale sich gegenseitig bedin-

DOMEA®-Organisationskonzept 2.1

8

gen und entsprechende Auswirkungen bei der Anpassung i.S. eines op-
timalen benutzerfreundlichen Systems zu berücksichtigen sind.

In Kapitel 3 werden zwei wesentliche Aspekte zum Gesamtverständnis
des Organisationskonzeptes und seiner Anwendbarkeit auch für Behör-
den der Länder und Kommunen dargestellt.

Zunächst werden die über alle Verwaltungsebenen gemeinsam gelten-
den Prinzipien des Verwaltungshandelns und die sich hieraus ergeben-
den Grundanforderungen an Vorgangsbearbeitungssysteme hinsichtlich
der nahezu identischen Regelungsinhalte und der sich hieraus ergeben-
den Gemeinsamkeiten im Hinblick auf die funktionalen Anforderungen
dargestellt.

Die Einführung der IT-gestützten Vorgangsbearbeitung steht zumeist in
engem Kontext mit den eGovernment-Aktivitäten der Behörde, die eine
verbesserte Transparenz der Verwaltungsabläufe für den Bürger sowie
eine Effizienzsteigerung innerhalb der Behörde erreichen soll. Von er-
heblicher Bedeutung sind somit die behördeninternen Prozesse und de-
ren Unterstützung.

Im Rahmen der IT-gestützten Vorgangsbearbeitung sind zwei Grundty-
pen von Prozessen zu unterscheiden:

• Unstrukturierte Prozesse (planende oder auch ad hoc Prozesse)

• Strukturierte Prozesse (antragsbearbeitende Prozesse)

Diese beiden Basistypen werden weitergehend in Kapitel 3 erläutert und
die Bezüge zwischen Prozess- und Aufgabentyp dargestellt.

Kapitel 4 befasst sich mit dem Geschäftsgang und den sich aus der Par-
allelität von elektronischen Dokumenten und Papierdokumenten erge-
benden Problemen und stellt organisatorische sowie technische Lö-
sungsansätze vor. Hierbei orientiert sich die Darstellung an dem typi-
schen Prozess und geht auf die Bearbeitung der Posteingänge – ein-
schließlich des Umganges mit elektronischen Eingängen -, der Bearbei-
tung des jeweiligen Geschäftsfalles, die Versendung sowie die Frage der
Archivierung ein. Für alle Prozessschritte wird der Ist-Zustand, eine Prob-
lembeschreibung sowie organisatorische und hieraus sich ergebende
technische Lösungsansätze dargestellt.

Zunächst werden die Prozesse der Posteingangsbehandlung unter Be-
rücksichtigung der insbesondere bei Kommunen genutzten elektroni-
schen Fachverfahren beleuchtet und die organisatorischen Lösungsalter-

DOMEA®-Organisationskonzept 2.1

9

nativen entwickelt, um die Vorteile und Automatisierungspotenziale elekt-
ronischer Eingangsbehandlung wirksam werden zu lassen und auch die
Prozesse der papierbasierten Eingangsbehandlung durch die einmalige
Erfassung der Grunddaten eines Eingangs auf der Basis eines standar-
disierten Metadatensatzes (für die Ersterfassung) sowie einer standardi-
sierten Schnittstelle zu optimieren.

Neben diesen ablauforganisatorischen Lösungsansätzen ergeben sich
aus einer behördeninternen zentralen Lösung für das Scannen mit ent-
sprechenden Vorteilen und der behördenübergreifenden Einrichtung ei-
ner gemeinsamen Scan-Stelle insbesondere aus der Zusammenfassung
von Posteingangsstelle, Scan-Stelle und Registratur (einschließlich der
Alt-Schriftgutverwaltung) zu einem Internen Informations-Service erhebli-
che Optimierungspotenziale. Die möglichen Aufgaben einer solchen ü-
bergreifenden Serviceeinrichtung werden im Anschluss dargestellt.

In der weiteren prozessorientierten Betrachtung des Geschäftsganges
wird auf die Frage des Eingangsempfängers unter Berücksichtigung des
jeweiligen Prozesstyps eingegangen und es werden entsprechende Mög-
lichkeiten zur Festlegung des Eingangsempfängers dargestellt. In diesem
Zusammenhang werden auch die Möglichkeiten angesprochen, den Ein-
gangsempfänger in Abhängigkeit von dem jeweiligen Prozesstyp zu defi-
nieren.

Auch für die Aufgaben im Bereich des Postausganges ergeben sich auf
Grund der Parallelität von Papierdokumenten und elektronischen Doku-
menten Schwachstellen. Um die Abwicklung von Postausgängen zu ver-
einfachen kann auf den Absendevermerk für Papier- und elektronische
Ausgänge verzichtet werden, da die hiermit in Zusammenhang stehen-
den aufwändigen Tätigkeiten keinen Nachweiswert erbringen und daher
organisatorisch nicht zwingend erforderlich sind. In den Fällen, in denen
ein Absendevermerk als notwendig erachtet wird, zeigt das Organisati-
onskonzept Alternativen auf.

In den Fällen, in denen Medienbrüche unvermeidbar sind, sollte als Ver-
sandart grundsätzlich aber die E-Mail genutzt werden. In diesem Verfah-
ren kann dann auch die Übermittlung der Metadaten mittels eines XML-
Datensatzes erfolgen, damit der Erfassungsaufwand verringert wird1).

Im Zusammenhang mit den technischen Lösungsalternativen zum
Postausgang geht das DOMEA-Konzept bzw. die entsprechenden Er-
weiterungsmodule auch auf Fragen ein, die sich aus der Nutzung der e-
lektronischen Signatur ergeben und stellt das organisatorische Zu-

1) s. Erweiterungsmodul zum Organisationskonzept 2.1 „Inner- und interbehördliche

Kommunikation“, Schriftenreihe der KBSt, Band 65, November 2005

DOMEA®-Organisationskonzept 2.1

10

sammenwirken von Vorgangsbearbeitungssystemen und der „Virtuellen
Poststelle“ dar.

Darüber hinaus befasst sich Kapitel 4 mit Fragen der Archivierung.

Neben der erforderlichen Abgrenzung des Begriffes Archiv i.S. der Ar-
chivbehörden von dem technischen Archivbegriff wird ein nunmehr ver-
kürztes Aussonderungsverfahren unter Nutzung standardisierter Daten-
sätze (XML) dargestellt und die entsprechenden Varianten und Möglich-
keiten hierzu aufgezeigt. Darüber hinaus werden in diesem Kapitel auch
einige erforderliche technische Rahmenbedingungen aufgezeigt, die –
ebenso wie die organisatorischen Fragen der Archivierung – in einem
Erweiterungsmodul vertieft behandelt werden.

In Kapitel 5 wird neben dem bereits bekannten Stufenkonzept zur Einfüh-
rung von Vorgangsbearbeitungssystemen das modifizierte Stufenkonzept
dargestellt, das neben der prozessorientierten Einführung die organisati-
onsbezogene Einführung beinhaltet. Darüber hinaus werden die Voraus-
setzungen sowie die Vor- und Nachteile der Alternativen dargestellt.

Die neuen Einführungsalternativen gehen grundsätzlich von einer Um-
stellung der Registratur in einem ersten Schritt aus, wobei der Begriff der
Registratur im Sinne der Aufgabe „Registrieren“ unabhängig von der or-
ganisatorischen Einbindung zu sehen ist und auch dezentral - wie bspw.
im kommunalen Umfeld üblich- bis auf Sachbearbeiterebene als Teilauf-
gabe in die allgemeine Verwaltung integriert sein kann.

Nach Umstellung der Registratur folgt dann im zweiten Schritt die Einfüh-
rung der Vorgangsbearbeitung (per definitionem incl. elektronischer Ak-
te). Unterschiede bestehen dagegen in der Auswahl der einzubindenden
Organisationseinheiten in dieser zweiten Umstellung der Prozesse:

Die organisationsbezogene Einführung geht von einer an der Aufbauor-
ganisation der Behörde ausgerichteten Einführungsstrategie in der Form
aus, dass eine erste Abteilung entsprechend ausgestattet wird, die tech-
nischen und organisatorischen Rahmenbedingungen überprüft und kon-
solidiert werden, um dann die zweite Abteilung mit dem Vorgangsbear-
beitungssystem auszustatten, bis die elektronische Akte in der Behörde
vollständig i.S. der zuvor gesetzten Ziele realisiert ist.

Die prozessorientierte Einführung geht demgegenüber sehr viel stärker
von den an einem Geschäftsprozess beteiligten Organisationseinheiten
aus; bei dieser Einführungsvariante werden nach entsprechenden orga-
nisatorischen Erhebungen (Feststellung der Kernprozesse, Gewichtung,
Kommunikationsanalyse etc.) und ggf. notwendigen Anpassungen der
Ablauforganisation die beteiligten Organisationseinheiten mit dem Vor-

DOMEA®-Organisationskonzept 2.1

11

gangsbearbeitungssystem in einem Zuge ausgestattet, um die informati-
onstechnische Unterstützung entlang des notwendigerweise zu durch-
laufenden Geschäftsprozesses zu gewährleisten und Medienbrüche wei-
testgehend zu vermeiden.

Kapitel 6 enthält ein umfassendes Glossar, das wesentliche Fachbegriffe
aus dem DOMEA-Organisationskonzept sowie den Erweiterungsmodu-
len erläutert. Diese Begriffe sind durch graue Hinterlegung gekennzeich-
net.

Kapitel 7 enthält die wesentlichen Aussagen zum Gesamtverständnis
spezifischer Begriffe und Zusammenhänge der IT-gestützten Vorgangs-
bearbeitung, die als Extrakt aus dem Konzept Papierarmes Büro (DO-
MEA-Konzept) – Dokumentenmanagement und elektronische Vorgangs-
bearbeitung im IT-gestützten Geschäftsgang2) in Form von Anlagen bei-
gefügt sind.

Kapitel 8 stellt in einer Übersicht die zitierte Literatur zusammen.

2) s. Schriftenreihe der KBSt, Band 45, November 1999;

http://www.kbst.bund.de/DOMEA-Konzept/-,420/Dokumente-zum-Download.htm

DOMEA®-Organisationskonzept 2.1

12

2 EINLEITUNG

Die Koordinierungs- und Beratungsstelle der Bundesregierung für Infor-
mationstechnik in der Bundesverwaltung im Bundesministerium des In-
nern (KBSt) hat sich entschieden, das Konzept Papierarmes Büro (DO-
MEA-Konzept) – Dokumentenmanagement und elektronische Archivie-
rung im IT-gestützten Geschäftsgang umzubenennen: es wird wieder un-
ter dem Namen DOMEA-Konzept veröffentlicht.

Das neue Organisationskonzept als wesentlicher Bestandteil des DO-
MEA-Konzepts3) liegt nunmehr vor.

In diesem kurzen Überblick sollen die wesentlichen Änderungen vorge-
stellt werden, die sich sowohl auf die Erstellung des Organisationskon-
zepts beziehen als auch inhaltlichen Charakter haben. Die letztgenann-
ten Aspekte werden in den folgenden Kapiteln ausführlich vorgestellt.

• Stärkere Berücksichtung der Erfordernisse der Länder und Kommu-
nen; insbesondere durch

− Differenzierung zwischen strukturierten und unstrukturierten Pro-
zessen

− Beteiligung des KoopA ADV bzw. Berücksichtigung der Anforde-
rungen der IMK

• Stärkere Fokussierung auf die ablauforganisatorischen Fragestellun-
gen im Geschäftsgang; insbesondere durch

− Aufgabe der Orientierung an den Einführungsstufen

− Zusammenfassung wesentlicher Elemente des Geschäftsganges
zu ablauforganisatorisch zusammenhängenden Prozessschritten

• Das DOMEA-Konzept enthält neben dem Organisationskonzept
und dem Anforderungskatalog nunmehr Erweiterungsmodule mit
detaillierten Informationen zu speziellen Themen.

• Wegen des hohen Interesses an dem DOMEA-Konzept wird dieses
vorrangig als Download auf der Web-Site der KBSt veröffentlicht.
Zum einen wird damit den Interessenten eine schnellere Verfügbar-
keit gewährleistet, zum anderen werden die Fortschreibung des nun-

3) Das DOMEA®-Konzept ist ein eingetragenes Warenzeichen der KBSt und wird durch

das Logo symbolisiert. Die DOMEA®-Software hingegen ist ein einge-
tragenes Warenzeichen der Firma Open Text eGovernment ehemals SER eGo-
vernmentGmbH. Eine Übereinstimmung zwischen den Anforderungen des DOMEA®-
Konzepts und der DOMEA®-Software ist demzufolge nicht zwangsläufig gegeben.

DOMEA®-Organisationskonzept 2.1

13

mehr in Module gegliederten Konzepts und damit die ständige, be-
darfsorientierte Fortschreibung wesentlich erleichtert.

2.1 Zweck des Dokuments

Im November 1999 hat die Koordinierungs- und Beratungsstelle der
Bundesregierung für Informationstechnik in der Bundesverwaltung im
Bundesministerium des Innern (KBSt) das Konzept Papierarmes Büro
(DOMEA-Konzept) – Dokumentenmanagement und elektronische Ar-
chivierung im IT-gestützten Geschäftsgang4) veröffentlicht.

Das Konzept Papierarmes Büro (DOMEA-Konzept) – das von der KBSt
im Einvernehmen mit dem Koordinierungsausschuss für Informations-
technik in der Bundesverwaltung (IMKA) bei Vorhaben zur Planung und
Realisierung der elektronischen Vorgangsbearbeitung zur Anwendung
empfohlen wurde – hat sich seit dem Jahr 1999 als Quasi-Standard für
die elektronische Vorgangsbearbeitung in Bund, Ländern und Kommu-
nen etabliert und bildet für viele Behörden / Ämter die konzeptionelle und
technische Grundlage für die Durchführung entsprechender Projekte.

Trotz des hohen Akzeptanzgrades des Konzeptes Papierarmes Büro
(DOMEA-Konzept) hat sich auf Grund des organisatorischen Wandels
wie technischen Fortschritts erheblicher Änderungs- und Anpassungsbe-
darf ergeben, dem mit der nunmehr vorliegenden Fortschreibung des
Konzeptes Rechnung getragen werden soll:

Das Konzept aus dem Jahr 1999 beruhte auf der zu diesem Zeitpunkt
gültigen Gemeinsamen Geschäftsordnung der Bundesministerien (GGO).
In dieser Fassung der GGO wurde die In formationstechnik überhaupt
nicht berücksichtigt, die knappen Regelungen der ergänzenden Vor-
schriften zur GGO hielten mit der Entwicklung in der Praxis nicht Schritt.
Aus diesem Grund hat die Bundesregierung in der Kabinettsitzung vom
26.06.2000 die neue GGO5) im Rahmen des Programms „Moderner
Staat – Moderne Verwaltung“ verabschiedet.

Mit der neuen GGO sind nunmehr sowohl die klassische Bearbeitung mit
Papiervorgängen als auch die elektronische Bearbeitung (z. B. § 18 Abs.
3 GGO) berücksichtigt. Mit fortschreitender Technik wird es – das zeich-
net sich heute bereits ab – zu einer zunehmenden elektronischen Vor-
gangsbearbeitung kommen. Demzufolge ist bereits jetzt der Vorrang der
elektronischen Verfahren festgelegt (§ 12 GGO).

4) Band 45 der Schriftenreihe der KBSt; http://www.kbst.bund.de/DOMEA-Konzept/-

,420/Dokumente-zum-Download.htm
5) http://www.staat-modern.de/

Berücksichtigung
der neuen GGO

Änderungsbedarf

DOMEA®-Organisationskonzept 2.1

14

Diese neuen Regelungen – auch hinsichtlich der Frage, wie etwa Anfra-
gen per E-Mail oder Web-Formular zu bearbeiten sind – sind in der vor-
liegenden Fortschreibung des DOMEA-Konzeptes berücksichtigt.

Darüber hinaus wurden auch die neuen Regelungen der „Registratur-
richtlinie für das Bearbeiten und Verwalten von Schriftgut in Bundesmi-
nisterien“ einbezogen.

Ausgehend von der herkömmlichen papierbezogenen Bearbeitung, Re-
gistrierung und Aktenführung in den Bundesministerien wird der Umgang
mit elektronischen Dokumenten geregelt und, wo notwendig, an der
kommunalen Verwaltungspraxis gespiegelt. Die Bestimmungen der
Richtlinie finden damit sowohl auf die papiergebundene als auch auf die
elektronische Bearbeitung und Verwaltung von Schriftgut bis hin zur Aus-
sonderung elektronischer Akten Anwendung. Der Schriftgut-Begriff wurde
neu definiert und umfasst nunmehr alle Dokumente, unabhängig von der
Art des Informationsträgers und der Form der Aufzeichnung. Wo dies er-
forderlich ist, werden besondere Regelungen für IT-gestützte Verfahren
und elektronisches Schriftgut aufgeführt. Damit wird der Einsatz der neu-
en Techniken innerhalb der Verwaltungsabläufe in den Bundesmi-
nisterien unabhängig von spezifischen Systemen oder Anwendungen
ermöglicht und der weiteren Entwicklung im Bereich elektronischer Bear-
beitungs- und Kommunikationsformen Rechnung getragen.

Darüber hinaus spielt auf der Betrachtungsebene des Bundes auch die
Initiative BundOnline eine maßgebliche Rolle. Im Rahmen der eGovern-
ment-Initiative stellen Dokumentenmanagement und Vorgangsbearbei-
tung eine dezentrale Basiskomponente dar. Die hierzu eingerichteten
Kompetenzzentren bündeln das Know-how zu bestimmten Themen, be-
reiten es auf und stehen den Umsetzungsteams der Dienstleistungspro-
jekte als Helfer zur Verfügung. Die Aufgabe der Kompetenzzentren „Da-
tensicherheit“, „Content Management“ und „Zahlungsverkehr“ besteht
vornehmlich in der Begleitung der Behörden bei der Einführung der ent-
sprechenden Basiskomponenten. Das Kompetenzzentrum "Vorgangsbe-
arbeitung, Prozesse und Organisation" (CC VBPO) beim Bundesverwal-
tungsamt unterstützt bei der Prozessanalyse und -optimierung sowie bei
der Einführung von Vorgangsbearbeitungssystemen (s. auch
http://www.bva.bund.de/).

Am 26. Juni 2003 haben Bundeskanzler Gerhard Schröder und die Re-
gierungschefs der Länder bei ihrer Konferenz eine gemeinsame Strategie
für integriertes eGovernment – DeutschlandOnline - beschlossen. Bund,
Länder und Kommunen vereinbaren in ihrem gemeinsamen Stra-
tegiepapier, eine integrierte eGovernment-Landschaft in Deutschland zu
schaffen. Mit diesem Beschluss sollen im Rahmen einer gemeinsamen
und flexiblen Strategie über alle föderalen Ebenen hinweg unnötige Kos-
ten, zeitraubende Medien- und Ebenenbrüche beseitigt werden und not-

eGovernment-Initiative
BundOnline

Beschluss der MPK
zu

DeutschlandOnline

Berücksichtigung
der neuen Registra-

turrichtlinie

Unterstützung bei der
Umsetzung durch
Kompetenzzentren

DOMEA®-Organisationskonzept 2.1

15

wendige Datentransfers verbessert werden. Damit kommt Dokumen-
tenmanagement- und Vorgangsbearbeitungssystemen auch hier eine
stärkere Bedeutung zu.

Um auch die Erfordernisse der Länder und Kommunen zu
berücksichtigen werden die Erkenntnisse aus den Gesprächen und Dis-
kussionen der Arbeitsgruppe „IT-gestützte Vorgangsbearbeitung“ des
Kooperationsausschusses Automatisierte Datenverarbeitung
Bund/Länder/Kommunaler Bereich (KoopA ADV) wie die Anregungen
des Unterausschusses „Allgemeine Verwaltungsorganisation“ des Ar-
beitskreises VI der IMK „Grundlegende organisatorische Anforderungen
an ein Dokumentenmanagementsystem (DMS) als wesentliches Element
einer IT-gestützten Vorgangsbearbeitung in der öffentlichen Verwaltung“
berücksichtigt.

Darüber hinaus wurden auf Bundesebene der Ausschuss für Organisati-
onsfragen (AfO) als beratendes und koordinierendes Gremium der O-
bersten Bundesbehörden sowie der „Interministerielle Koordinierungs-
ausschuss für Informationstechnik in der Bundesverwaltung“ (IMKA) be-
teiligt.

Damit soll insbesondere den unterschiedlichen Anforderungen der ver-
schiedenen Verwaltungsebenen von der Ministerialverwaltung über die
Mittelbehörden bis hin zur kommunalen Verwaltung an die elektronische
Vorgangsbearbeitung Rechnung getragen werden. Dieses Ziel soll auch
durch die nunmehr stärkere Fokussierung auf die Unterschiede zwischen
unstrukturierten Prozessen (überwiegend in Behörden / Ämtern mit pla-
nerischen und/oder strategischen Aufgaben) sowie strukturierten Prozes-
sen (Behörden / Ämter mit administrativen und/oder rechtsanwendenden
Aufgaben) erreicht werden.

Beteiligung des
KoopA sowie des

AK VI der IMK

Berücksichtigung
von strukturierten

und unstrukturierten
Prozessen

Beteiligung des AfO
sowie des IMKA

DOMEA®-Organisationskonzept 2.1

16

2.2 Ziel des Dokuments

Wesentliches Ziel des DOMEA®-Konzepts ist die Einführung der elektro-
nischen Vorgangsbearbeitung und damit der elektronischen Akte. Diese
bildet dabei u. a. das Bindeglied zwischen internetfähigen Dienst-
leistungen und den erforderlichen behördeninternen Prozessen und ist
somit elementarer Bestandteil der Realisierung von eGovernment in den
Behörden / Ämtern.

An die Stelle von Papierakten sollen künftig behördliche Geschäftspro-
zesse treten, die medienbruchfrei und vollständig elektronisch realisiert
werden können. Die elektronische Akte soll – soweit dies nicht in führen-
den Fachverfahren erfolgt (s. auch Erweiterungsmodul „Anbindung von
Fachverfahren“) - in Vorgangsbearbeitungssystemen erzeugt, erfasst und
verwaltet werden. Für das elektronische wie auch das Papierschriftgut
gelten die in Gesetzen, Geschäftsordnungen sowie Richtlinien und Vor-
schriften festgeschriebenen Anforderungen gleichermaßen.

Behördliche Unterlagen müssen auch in elektronischer Form den Krite-
rien Vollständigkeit, Integrität und Authentizität, Zusammenfassung auf-
gabenbezogener und zusammengehöriger Schriftstücke, Nachvollzieh-
barkeit und Rechtmäßigkeit des Verwaltungshandelns genügen. Darüber
hinaus müssen auch elektronische Akten eine transparente und nach-
vollziehbare Struktur aufweisen und sich in einen Kontext einordnen las-
sen.

Elektronische Akten müssen, wie ihre Vorgänger im Papierformat, über
die unmittelbare Bearbeitung hinaus ihre Nachweisfunktion erfüllen. Die-
se Ansprüche, die sich zum einen aus der Gesetzmäßigkeit des Verwal-
tungshandelns und zum anderen aus der Notwendigkeit der Berücksich-
tigung veränderter organisatorischer Rahmenbedingungen ergeben, be-
handelt dieses Organisationskonzept, um den Mitarbeitern der Behörden
/ Ämter Klarheit bzw. Hinweise bei der behördenspezifischen Anpassung
entsprechender organisatorischer Regelwerke zu geben.

Elektronische Akte
als Bindeglied

Rechtliche Anforde-
rungen an die elekt-

ronische Akte

DOMEA®-Organisationskonzept 2.1

17

2.3 Inhalt des Konzepts

Wie auch bisher, wird das DOMEA-Konzept aus mehreren Teildoku-
menten bestehen:

Neben dem Organisationskonzept mit den Anlagen und Erweiterungsmo-
dulen ist der Anforderungskatalog, der die funktionalen bzw. technischen
Anforderungen auf der Basis der organisatorischen Bedingungen an die
entsprechenden Systeme definiert, ein weiteres Hauptdokument des Ge-
samtkonzepts.

Abbildung 1 – DOMEA-Konzept

Im Rahmen der weiteren Fortschreibung des Dokuments ist beabsichtigt
darüber hinaus ergänzende Hilfestellungen zum Organisationskonzept
durch die KBSt in Zusammenarbeit mit dem Kompetenzzentrum Vor-
gangsbearbeitung, Prozesse und Organisation beim Bundesverwal-
tungsamt herauszugeben.

Daneben hat sich auch die grundlegende Struktur des DOMEA-Kon-
zepts wesentlich verändert:

Während das im Band 45 der Schriftenreihe der KBSt veröffentlichte Or-
ganisationskonzept sich vorrangig an funktionalen Beschreibungen der

Module des DO-
MEA-Konzeptes

DOMEA®-Organisationskonzept 2.1

18

im Prozess Beteiligten ausrichtete, orientiert sich das nunmehr vorlie-
gende Konzept am Prozess und gibt damit einer ablauforganisatorischen
Betrachtung des Geschäftsgangs den Vorrang.

Das Organisationskonzept bildet die Grundlage für die organisatorische
Einführung von Vorgangsbearbeitungssystemen. Dieses Konzept basiert
auf allgemein gültigen Prinzipien des Verwaltungshandelns, die über-
greifend für alle Verwaltungsebenen, also für Bundes-, Landes- und
kommunale Behörden gleichermaßen gelten. Diese Prinzipien stellen die
rechtlichen und damit letztlich auch organisatorischen Grenzen dar, in
denen sich die Behörde / Ämter bei der Einführung entsprechender Sys-
teme zu bewegen hat.

Als thematischen Schwerpunkt behandelt das Organisationskonzept den
Geschäftsgang unter ablauforganisatorischen Aspekten. So wird der Ge-
schäftsgang wie folgt beschrieben:

(a) Eingangsbehandlung
(b) Bearbeitung
(c) Postausgang
(d) Archivierung

Zu jedem der oben genannten Bereiche befasst sich das Organisations-
konzept grundsätzlich mit der

(a) Darstellung des Ist-Zustands
(b) Beschreibung der Probleme
(c) Darstellung organisatorischer Lösungsansätze
(d) Darstellung technischer Umsetzungsmöglichkeiten.

In einem weiteren Kapitel des Organisationskonzepts werden mögliche
Einführungsszenarien dargestellt. Hierbei wird auf die unterschiedlichen
Varianten der stufenweisen Einführung entsprechender Systeme ebenso
eingegangen, wie deren Vor- und Nachteile bewertet. Darüber hinaus
enthält der entsprechende Abschnitt eine Übersicht, welche Einführungs-
strategie für welche Behörde unter welchen Voraussetzungen geeignet
erscheint.

Wichtiger Bestandteil des fortgeschriebenen Organisationskonzepts ist
die Anlage, welche die wesentlichen und weiterhin geltenden Aussagen
des Organisationskonzepts aus dem Jahr 1999 enthält (Vorgangsbegriff,
Informationsarten in der Vorgangsbearbeitung, etc.). Auf diese wird zur
Vermeidung von bloßen Wiederholungen sowie zur Reduzierung des
Umfangs des Konzepts ebenso verwiesen, wie aus Gründen der besse-

Allgemein gültige
Grundprinzipien des

Verwaltungshandelns

Anlage zum Organi-
sationskonzept

Einführungs -
strategien und de-

ren Vor- und
Nachteile

Prozessorientierte
Betrachtung

DOMEA®-Organisationskonzept 2.1

19

ren Lesbarkeit für die Leser, denen das erste Organisationskonzept be-
reits bekannt ist.

Darüber hinaus enthält das Organisationskonzept sog. Erweiterungsmod-
ule. Diese befassen sich mit organisatorischen Gestaltungsalternativen,
deren Behandlung im Organisationskonzept über den angestrebten
Rahmen hinaus gehen würde. Daher werden diese weitergehenden Er-
läuterungen im Organisationskonzept nur kurz angesprochen und mit
einem entsprechenden Verweis auf die Erweiterungsmodule referenziert.
Beispielhaft sind folgende Themen zu nennen:

• Virtuelle Poststelle und Vorgangsbearbeitungssysteme

• Fachverfahrensintegration

• Scan-Prozesse

• Inner- und interbehördliche Kommunikation

• Aussonderung und Archivierung elektronischer Akten

• Technische Aspekte der Archivierung elektronischer Akten

Im Rahmen der weiteren Fortschreibung des Organisationskonzeptes
stehen ergänzende Erweiterungsmodule zur Verfügung, die sich mit der
Anbindung von Content Management Systemen, Formularmanagement-
system und Zahlungsverkehrsplattform als Basiskomponenten i.S. von
BundOnline befassen. Darüber hinaus liegen ein Projektleitfaden sowie
ein Erweiterungsmodul zum Thema Datenschutz vor6).

6 s. http://www.kbst.bund.de/DOMEA-Konzept/-,415/Erweiterungsmodule.htm

Erweiterungs-
module

Fortschreibung des
DOMEA-
Konzeptes

DOMEA®-Organisationskonzept 2.1

20

2.4 Zielgruppe

Das DOMEA-Konzept wendet sich an:

• Führungskräfte,

• Organisatoren und

• IT-Fachkräfte,

die in ihrer Behörde / ihrem Amt die IT-gestützte Bearbeitung von Vor-
gängen realisieren wollen. Es bietet Unterstützung für die Vorgehens-
weise bei der Einführung elektronischer Vorgangsbearbeitungssysteme.

Das Konzept enthält eine Managementfassung, die den verantwortlichen
Führungskräften der Behörde / des Amtes – egal ob Bundes-, Landes-
oder Kommunalbehörde – den Nutzen der Einführung der elektronischen
Akte ebenso transparent machen soll, wie damit verbundenen Problemen
und Risiken. Die Einführung entsprechender Systeme bedarf auf Grund
der Neu- oder Umstrukturierung der Geschäftsprozesse und damit der
Veränderung der Arbeitsgewohnheiten der Mitarbeiter der intensiven Be-
gleitung durch die Führungskräfte, um den Veränderungsprozess zu be-
gleiten und zu gestalten. In diesem Sinne sind die Führungskräfte als
Entscheidungsinstanz bei kritischen Meilensteinen im Projekt von ent-
scheidender Bedeutung. Darüber hinaus wird auch nochmals auf die Be-
deutung von eGovernment-Projekten und den Zusammenhang mit der
Einführung von Dokumentenmanagement- und Vorgangsbearbeitungs-
systemen eingegangen.

Vorrangig stellen jedoch die Organisatoren der Behörden die Zielgruppe
des DOMEA-Konzept dar. Die Einführung eines Dokumentenmanage-
ment- und Vorgangsbearbeitungssystems stellt weniger eine Bewältigung
der informationstechnischen Probleme, als vielmehr die Lösung organi-
satorischer Herausforderungen dar. Bei der Einführung eines Vorgangs-
bearbeitungssystems stellen sich nicht nur Fragen bzgl. der Analyse und
ggfs. Restrukturierung der zu Grunde liegenden Geschäftsprozesse,
sondern auch Regelungen zur Frage des adäquaten Eingangsempfän-
gers und der aufbauorganisatorischen Neustrukturierung im Hinblick auf
zusätzliche Aufgaben bzw. Wegfall von Aufgaben sowie deren tarifrecht-
liche Auswirkungen. Diese Gesamtproblematik kann aber nicht im DO-
MEA-Organisationskonzept behandelt werden; vielmehr wird an dieser
Stelle auf das Erweiterungsmodul „Projektleitfaden“7) verwiesen. Dieser
enthält u.a. weitergehende Hinweise zum möglichen Vorgehen unter
Einbeziehung der personalvertretungsrechtlichen Aspekte usw.

7 Schriftenreihe der KBSt, Band 80, November 2005

Führungskräfte

Organisatoren

DOMEA®-Organisationskonzept 2.1

21

Unabhängig hiervon ist aber deutlich darauf hinzuweisen, dass die orga-
nisatorischen Überlegungen der konkreten Auswahl eines Vorgangsbe-
arbeitungssystems vorangehen sollten und die Einführung auf einer be-
reinigten Aufbau- und Ablauforganisation erfolgen muss.

Für die Zielgruppe der IT-Fachkräfte stellt vorrangig der Anforderungs-
katalog das zentrale Dokument dar. Der Anforderungskatalog setzt die im
Organisationskonzept definierten Anforderungen in technische Erforder-
nisse um und ermöglicht so den Entscheidungsträgern den funktionalen
Vergleich der durch die KBSt zertifizierten Produkte. Es ist aber darauf
hinzuweisen, dass zur erfolgreichen Einführung eines Vorgangsbearbei-
tungssystems das Zusammenwirken der Organisatoren und IT-Fach-
kräfte eine wesentliche Voraussetzung darstellt, da der Einführungspro-
zess mit den unterschiedlichen und wechselnden thematischen Schwer-
punkten eine gemeinsame Befassung mit den entsprechenden Proble-
men und der Erarbeitung gemeinsamer Lösungen erst eine erfolgreiche
Realisierung des Gesamtprojektes ermöglicht (Auswahl des entspre-
chenden Produktes unter Berücksichtigung der organisatorischen Rah-
menbedingungen.

Der Anforderungskatalog wird jährlich fortgeschrieben. Im Rahmen der
Aktualisierung werden insbesondere die Fortentwicklung weiterer Stan-
dards wie MoReq8) und SAGA9) berücksichtigt.

Das DOMEA-Konzept hat nicht nur in allen Bereichen der öffentlichen
Verwaltung lebhaftes Interesse erfahren. Auch viele Unternehmen wie
Software- und Systemhäuser haben sich intensiv mit dem DOMEA-
Konzept auseinandergesetzt und sowohl das Organisationskonzept als
auch den Anforderungskatalog als umfassende Darstellung behördlicher
Abläufe und deren informationstechnisches Unterstützungspotenzial ge-
nutzt. Insbesondere unter diesem Aspekt erhalten Produkthersteller mit
diesem Konzept die Möglichkeit, grundlegende Anforderungen der öf-
fentlichen Verwaltung an die elektronische Bearbeitung von Vorgängen
zu ermitteln und in die Entwicklung ihrer Produkte einfließen lassen zu
können.

8) Standard des DLM-Forums der Europäischen Kommission; Spezifikationsdokument

für ein EDRMS.
9) Dokument, das den Umsetzungsplan der Initiative BundOnline in technischer Hinsicht

konkretisiert, s. http://kbst.bund.de/Themen-und-Projekte/eGovernment-
,182/SAGA.htm

IT-Fachkräfte

Einbeziehung von
MoReq und SAGA

DOMEA®-Organisationskonzept 2.1

22

3 GRUNDPRINZIPIEN DES VERWALTUNGSHANDELNS

3.1 Gemeinsamkeiten des Verwaltungshandelns (Bund,
Länder, Kommunen)

Die Grundanforderungen an Vorgangsbearbeitungssysteme für die öf-
fentliche Verwaltung lassen sich aus den Prinzipien des Verwaltungs-
handelns ableiten und sind trotz aller Unterschiede auf allen Ebenen der
öffentlichen Verwaltung und bei unterschiedlichen Behördentypen gleich.
Dieser Umstand ergibt sich aus der im Grundgesetz verankerten staatli-
chen Ordnung der Bundesrepublik Deutschland. Obwohl die Verfassung
beim Verwaltungsaufbau der Bundesrepublik Deutschland die voneinan-
der unabhängigen Stufen

• Bundesverwaltung,

• Verwaltung der Bundesländer sowie

• Kommunalverwaltung

unterscheidet und jeder dieser Verwaltungsbereiche seinen eigenen ab-
gegrenzten Aufgabenbereich hat, gibt es hinsichtlich der Verwaltungs-
abläufe ein großes Maß an Übereinstimmung der Verfahrensweisen und
Rechtsgrundlagen. Denn obwohl die drei Verwaltungsebenen Bund-Län-
der-Kommunen ihre Aufgaben unabhängig voneinander wahrnehmen,
hat sich in der bundesstaatlichen Ordnung im Interesse der Funktionsfä-
higkeit des Gesamtstaates ein gewisses Maß an Übereinstimmung zwi-
schen den Verwaltungsstufen ergeben. Insbesondere der öffentliche
Dienst sowie das Verwaltungsrecht basieren auf vergleichbaren Rege-
lungen. Die bundeseinheitliche Rechtsordnung sowie die Prinzipien der
Verfassung wie das Rechtsstaatsprinzip haben zur Folge, dass die für
die Vorgangsbearbeitung relevanten Normen (Geschäftsordnungen, Re-
gistraturanweisungen, Archivgesetze, VwVfG, VwGO, etc.) auf allen E-
benen der öffentlichen Verwaltung nahezu identische Regelungsinhalte
aufweisen bzw. übergreifend gelten. Für die informationstechnische Un-
terstützung der Vorgangsbearbeitung ergibt sich daraus auch ein einheit-
liches funktionales Anforderungsprofil. Im Folgenden werden die wesent-
lichen Prinzipien, die für alle Verwaltungsebenen gleichermaßen gelten,
kurz erläutert.

3.1.1 Prinzip der dauerhaften, klaren Arbeitsteilung

Innerhalb der öffentlichen Verwaltung existiert eine dauerhafte, klare Ar-
beitsteilung. Dieses Prinzip findet in den meisten Geschäftsordnungen
durch die Bestimmung seinen Ausdruck, dass jede Aufgabe einem Ver-

Einheitliche
Rechtsgrundlagen des
Verwaltungshandels

DOMEA®-Organisationskonzept 2.1

23

antwortlichen zuzuordnen ist und somit eine federführende Organisati-
onseinheit benannt werden kann. Aus dem Prinzip der Federführung las-
sen sich für ein Vorgangsbearbeitungssystem folgende Anforderungen
ableiten:

• Aus der Zuständigkeit ergeben sich Zuordnungen zwischen be-
stimmten Organisationseinheiten und Teilen des Aktenplans. Für je-
de Akte ist eine Akten führende Stelle verantwortlich.

• Akteneinsicht ist zunächst der federführenden Organisationseinheit
vorbehalten. Grundsätzlich gilt, dass Akten behördenöffentlich sind
und dass Behördenmitarbeitern das für die Bearbeitung benötigte
Schriftgut im erforderlichen Umfang zur Verfügung gestellt wird. Dies
gilt insbesondere im Rahmen von Mitzeichnungsverfahren als Aus-
druck der innerbehördlichen Kooperation auf Grund des Prinzips der
Aufgabenteilung.

• Die Bearbeitung von Geschäftsvorfällen in der öffentlichen Verwal-
tung erfolgt immer arbeitsteilig, sei es aufgrund unterschiedlicher
fachlicher Zuständigkeiten oder aufgrund organisatorischer Wei-
sungsbeziehungen. Daraus ergibt sich die Grundanforderung, eine
einfache und sichere Kommunikation aller Beteiligten zu ermögli-
chen.

• Wo die im Rahmen der Verwaltungsreformdiskussion überflüssigen
Beteiligungen und die Arbeitsteilung im Interesse einer Beschleuni-
gung der Bearbeitungsprozesse aufgegeben wurden, gewinnt die
Forderung nach Transparenz der Entscheidungen und behördenwei-
ten Informationsmöglichkeiten an Bedeutung.

• Mit dem Informationsfreiheitsgesetz wird auf Landesebene dem
wachsenden Bedürfnis nach Information und Transparenz der öf-
fentlichen Verwaltung Rechnung getragen. Der freie Zugang zu In-
formationen erhöht nicht nur die Nachvollziehbarkeit, sondern auch
die Akzeptanz behördlicher Entscheidungen. Er dokumentiert das
Prinzip einer offenen Verwaltung. Zweck der entsprechenden lan-
desgesetzlichen Regelungen ist es, durch ein umfassendes In-
formationsrecht das in Ak ten festgehaltene Wissen und Handeln öf-
fentlicher Stellen unter Wahrung des Schutzes personenbezogener
Daten unmittelbar der Allgemeinheit zugänglich zu machen, um u.a.
eine Kontrolle des staatlichen Handelns zu ermöglichen.

3.1.2 Prinzip der Amtshierarchie

Ein abgestuftes System der Über- und Unterordnung bildet die Amtshie-
rarchie, welche die Rechte und Pflichten der am Verwaltungshandeln Be-
teiligten festlegt. Die sich hieraus ergebenden Konsequenzen in Bezug

Zuständigkeit und
aktenführende Stelle

Akteneinsicht

Beteiligung

Informationsfreiheits -
gesetze der Länder

DOMEA®-Organisationskonzept 2.1

24

auf die Vorgangsbearbeitung sind vielgestaltig. Aus dem Hierarchie-
prinzip als dem Fundament des Verwaltungshandelns folgen Einzel-
rechte (Evokationsrecht, Kassationsrecht, Weisungsbefugnis des Vorge-
setzen, etc.), die auf die Vorgangsbearbeitung erheblichen Einfluss ha-
ben und die Bearbeitung von nicht genau kalkulierbaren Ereignissen ab-
hängig werden lassen. Diese werden vor allem durch die jeweils überge-
ordnete Hierarchieebene ausgelöst. Bei stark strukturierten Prozessen
(s.Kap. 3.3.1) sind die Eingriffsmöglichkeiten der Hierarchie eher kalku-
lierbar und daher im Rahmen von Prozessmodellen eher berück-
sichtigungsfähig als bei unstrukturierten Prozessen (s. Kap. 3.3.2) in der
planenden Verwaltung.

Grundsätzlich besteht daher die Anforderung, dass Vorgangsbearbei-
tungssysteme sowohl die Bearbeitung von strukturierten als auch un-
strukturierten Prozessen ermöglichen müssen- unabhängig davon, ob
strukturierte oder unstrukturierte Geschäftsprozesse konkret unterstützt
werden sollen. Das gilt für alle Verwaltungstypen; diese unterscheiden
sich nur im Schwerpunkt der Nutzung eines Systems.10)

3.1.3 Prinzip der Regelgebundenheit des Verwaltungshandelns

Das Verwaltungshandeln wird bestimmt durch eine Reglementierung der
Aufgabenerfüllung durch Gesetze, Verordnungen und Erlasse. Diese
binden die Verwaltung und schränken die Flexibilität der Entscheidungs-
findung ein. Im Zusammenhang mit der Bearbeitung von Geschäftsvor-
fällen bilden insbesondere Geschäftsordnungen, Verschlusssachenan-
weisungen sowie zahlreiche landes-, ressort- und kommunalspezifische
Detailregelungen, wie z. B. die Aktenordnung, den normativen Rahmen.

Dieser Rahmen schränkt den Gestaltungsspielraum auch bei einer mög-
lichen Reorganisation der Geschäftsprozesse ein. Auf effizienzsteigernde
Effekte, die Grundprinzipien rechtsstaatlichen Verwaltungshandelns be-
einträchtigen, muss daher verzichtet werden. Im Rahmen der wesentli-
chen Prinzipien der Rechtmäßigkeit und Aktenmäßigkeit des Verwal-
tungshandelns sollen Verwaltungsabläufe und Organisationsstrukturen
vor der Einführung von Vorgangsbearbeitungssystemen mit dem Ziel der
Optimierung überprüft und im Hinblick auf die Vorteile der elektronischen
Vorgangsbearbeitung neu gestaltet werden. In diesem Zusammenhang
sind dann ggf. Verwaltungsvorschriften, Geschäftsordnungen sowie
sonstige organisatorische Regelungen anzupassen.

10) Insbesondere im Rahmen der Zertifizierung von Produkten nach dem DOMEA-Kon-

zept wird die Möglichkeit geprüft, ob die Systeme beide Prozesstypen unterstützen.

Eingriffsrechte von
Vorgesetzten

Regeln und Normen des
Verwaltungshandelns

DOMEA®-Organisationskonzept 2.1

25

3.1.4 Prinzip der Aktenmäßigkeit

Zentrales Prinzip einer Bürokratie ist die Aktenmäßigkeit aller Vorgänge;
in der öffentlichen Verwaltung gilt nach Art. 20 GG die Bindung der voll-
ziehenden Gewalt an Gesetz und Recht. Dieses Prinzip erfordert, dass
jede für den Geschäftsvorfall wesentliche Kommunikation schriftlich fixiert
wird und daher jeder – unabhängig vom zuständigen Bearbeiter – die
Historie des Geschäftsvorfalls rekonstruieren kann. Dieses Prinzip findet
in den Geschäftsordnungen in der Regel durch die Vorschrift seinen
Ausdruck, dass „der Stand einer Sache aus den Akten jederzeit vollstän-
dig erkennbar sein muss“. Hieraus ergeben sich folgende Anforderungen
an Vorgangsbearbeitungssysteme:

• Innerhalb des Systems muss eine formalisierte Kommunikation möglich
sein, die den strengen Anforderungen an Manipulationssicherheit, Revi-
sionsfestigkeit und Nachvollziehbarkeit, wie sie sich u. a. aus dem
VwVfG implizit ergeben, genügen. Insbesondere müssen z. B. bei Akten-
vermerken bzw. Anweisungen oder Vermerken im Geschäftsgang der
Urheber und der Erstellungszeitpunkt erkennbar sein. Die Unterscheid-
barkeit von Original und Kopie sowie der Schutz vor Veränderung des
Textes sind unverzichtbare Anforderungen an diese Form der formali-
sierten Kommunikation. Wo mit elektronischen Akten gearbeitet wird,
müssen Integrität, Authentizität und Sicherheit im gleichen Maße erfüllt
sein wie bei der papiergebundenen Arbeit.

• Außerhalb dieser formalisierten Kommunikation muss gleichwohl die un-
protokollierte, informelle Abstimmung möglich sein (z.B. durch Nutzung
von Funktionalitäten der eingesetzten Groupware- und Bürokommunika-
tionssysteme).

• Die Anforderungen im Hinblick auf Nachvollziehbarkeit und Revisionssi-
cherheit beziehen sich auch auf das Vorgangsgeschehen und die Vor-
gangshistorie. So müssen z. B. die Durchlaufstationen eines Vorgangs,
die Kenntnisnahme eines Vorgangs bzw. Dokuments, das Entstehen un-
terschiedlicher Versionen eines Dokuments etc. protokolliert werden, je-
derzeit rekonstruierbar sein und einem konkreten Urheber zugeordnet
werden können. Durch organisatorische und technische Maßnahmen
muss sichergestellt werden, dass über Jahrzehnte Protokollinformatio-
nen, Bearbeitungshistorien und elektronische Signaturen gelesen und
interpretiert werden können. Ab dem Zeitpunkt der Übergabe elektroni-
scher Akten und Dokumente an die Archivbehörden wird deren ord-
nungsgemäße Verwahrung durch Einhaltung der bestehenden Archivge-
setze sichergestellt:

Archiven obliegt nach den Archivgesetzen des Bundes und der Länder,
archivwürdige elektronische Dokumente auf Dauer zu sichern, sie nutz-
bar zu machen und durch geeignete fachliche Maßnahmen Verfälschun-

Aktenmäßigkeit

Urheberschaft

Nachvollziehbarkeit
und Revisionssicherheit

DOMEA®-Organisationskonzept 2.1

26

gen und unberechtigte Einsichtnahmen auszuschließen. Unabdingbare
Voraussetzung hierfür ist,

1. dass verschlüsselte Dokumente dem zuständigen Archiv in klar
lesbarer Form übergeben werden. Der Schutz vor unberechtigter
Einsichtnahme wird – wie auch bei papierbasierten Unterlagen –
durch die Verwahrung und Bereitstellung i.S.d. Archivgesetze si-
chergestellt.

2. dass elektronische Signaturen aufgelöst werden. Der Schutz vor
Verfälschung wird nach Auffassung der Archivverwaltungen durch
die Verwahrung und Bereitstellung i.S.d Archivgesetze sicherge-
stellt. Nach derzeitiger Rechtslage besitzen elektronische Doku-
mente auch nach Auflösung der elektronischen Signaturen Be-
weiswert.

3.2 Konsequenzen für die Nutzung des Vorgangsbearbei-
tungssystems

Trotz umfangreicher detaillierter Regelwerke weisen die konkreten An-
forderungsprofile der Behörden / Ämter Unterschiede auf. Parametrisie-
rungsmöglichkeiten der Softwarelösung sollen die Anpassung ohne Pro-
grammieraufwand erleichtern. So müssen beispielsweise die Bezeich-
nungen der Felder, die Einträge von Auswahllisten, der Aufbau des Ge-
schäftszeichens und der Dokumentnummer sowie Regeln ihrer Bildung
an den behördenspezifischen Bedarf anpassbar sein. Gleichzeitig diffe-
rieren die Anforderungen der unterschiedlichen Verwaltungsebenen
Bund, Länder und Kommunen. Behörden / Ämter des Verwaltungsvoll-
zugs weisen einen höheren Anteil strukturierter Prozesse auf als die pla-
nende Verwaltung, also z.B. oberste Landes- und Bundesbehörden oder
Querschnittsämter in den Kommunen und Landkreisen.

Der organisatorischen und technischen Komplexität der Einführung eines
Vorgangsbearbeitungssystems muss daher durch eine skalierbare Nut-
zung seiner Funktionalitäten Rechnung getragen werden.

3.2.1 Nutzen von Vorgangsbearbeitungssystemen bei strukturier-
ten und teilstrukturierten Prozessen

Unabhängig vom jeweiligen Prozesstyp lassen sich ähnliche Motive für
die Einführung der IT-gestützten Vorgangsbearbeitung identifizieren. Sie
spiegeln auch die Ergebnisse der Verwaltungsreformdiskussion wider,
und die IT-gestützte Vorgangsbearbeitung wird Instrument zur Umset-
zung dieser Reformkonzepte. Folgende Verbesserungen stehen verwal-
tungs- und prozesstypübergreifend im Vordergrund:

Notwendigkeit
der Anpassung

DOMEA®-Organisationskonzept 2.1

27

• Erhöhung der Transparenz: Durch die elektronische Abbildung der
Prozesse und Abläufe können die Bearbeitungsstationen nicht nur
dokumentiert und nachvollzogen werden, sondern es ist der Bearbei-
tungsstand der Vorgänge ersichtlich. Darüber hinaus stehen die Ak-
ten elektronisch orts- und zeitunabhängig zur Verfügung und können
unabhängig von der Bereitstellung durch Serviceeinheiten (z. B. Re-
gistratur) eingesehen und bearbeitet werden. Auch im Verhältnis
Verwaltung-Bürger kann die informationstechnische Unterstützung
der Vorgangsbearbeitung die Transparenz und damit die Kunden-
freundlichkeit erhöhen. Transparenz bedeutet in diesem Zusam-
menhang, dass die Verwaltungsabläufe für die Bürger sichtbar wer-
den und sie den Bearbeitungsstand der Verwaltungsdienstleistung
nachvollziehen können.

• Verbesserter Durchsatz: Die Dokumente, Vorgänge und Akten kön-
nen, da sie elektronisch vorliegen, durch das Vorgangsbearbeitungs-
system automatisiert weitergeleitet werden. Dieser Vorteil gilt auch
für externe Beteiligte, z. B. bei der elektronischen Antragstellung
durch den Bürger. Dies verringert die Transport- und erhöht den An-
teil der wertschöpfenden Bearbeitungszeiten.

• Steigerung der Effizienz: Durch die Erhöhung der Transparenz des
Bearbeitungsprozesses sowie durch den verbesserten Durchsatz
wird im behördeninternen Bearbeitungsprozess eine deutliche Effi-
zienzsteigerung erreicht. Bei Vorgängen, bei denen externe Dritte
beteiligt sind, kann ein Vorgangsbearbeitungssystem ebenfalls effi-
zienzsteigernd wirken. Wesentlicher Faktor hierbei ist die medien-
bruchfreie Gestaltung des Verfahrens und die Möglichkeit, von au-
ßen behördliche Prozesse anzustoßen (Transaktionsorientierung). In
Abhängigkeit von der gewählten Einführungsstrategie stellt sich der
Nutzen eines Vorgangsbearbeitungssystems früher oder später ein.
Die organisatorischen und technischen Rahmenbedingungen sind
dabei ebenso wichtig wie die Einbeziehung der Beschäftigten in den
Einführungsprozess und die Betreuung und Qualifikation der zukünf-
tigen Systemnutzer.

• Erhöhte Motivation der Mitarbeiter: Die Motivation der Mitarbeiter ist
ein wesentlicher Erfolgsfaktor für Vorgangsbearbeitungsprojekte. Ef-
fizienzsteigerung ist nur zu erreichen, wenn die Beschäftigten sich
hieran aktiv beteiligen. Motivation ist Bedingung für Leistungsfähig-
keit und Leis tungsbereitschaft. Eigenverantwortung und Selbständig-
keit im Bearbeitungsprozess können durch Vorgangsbearbeitungs-
systeme erhöht werden. Aufgrund der im System mitgeführten Meta-
und Bearbeitungsinformationen zu den Vorgängen und Akten ist der
Bearbeiter in der Lage, sich schnell und umfassend über den Bear-

Motive für die Einführung
von VBS

DOMEA®-Organisationskonzept 2.1

28

beitungsstand zu informieren und bei Bedarf geeignete Maßnahmen
einzuleiten.

• Verbesserte Flexibilität: Durch den Einsatz eines Vorgangsbearbei-
tungssystems wird eine dezentrale Sachbearbeitung möglich, ob-
wohl die notwendigen Bearbeitungsschritte eines Geschäftsgangs
voneinander abhängen und miteinander verzahnt sind. Es ergeben
sich durch den Einsatz von Vorgangsbearbeitungssystemen neue
Möglichkeiten der Koordinierung der Zusammenarbeit. Die Flexibili-
tät der Verwaltungsarbeit nimmt zu. Dies gilt insbesondere im Hin-
blick auf die Unterstützung von Telearbeitsplätzen, da die zur Ge-
schäftserledigung notwendigen Unterlagen ortsunabhängig zur Ver-
fügung stehen.

DOMEA®-Organisationskonzept 2.1

29

3.3 Strukturierter und unstrukturierter Prozess

Für die IT-Unterstützung der Vorgangsbearbeitung und die Definition von
Prozessen innerhalb eines Vorgangsbearbeitungssystems ist die Unter-
scheidung von im Wesentlichen zwei Grundtypen hilfreich:

• Unstrukturierte Prozesse (planende oder auch Ad-hoc-Prozesse)

• Strukturierte Prozesse (antragsbearbeitende Prozesse)

Grundsätzlich sind in jedem Behördentyp sowohl strukturierte als auch
unstrukturierte Prozesse anzutreffen. Der Unterschied besteht insbeson-
dere in der Höhe des Anteils an beiden Prozesstypen bei den Kernpro-
zessen einer Behörde / eines Amtes.

Die Ministerialverwaltung ist als planende Verwaltung überwiegend durch
unstrukturierte, allenfalls teilstrukturierte Prozesse gekennzeichnet.

Darüber hinaus gibt es eine Vielzahl von Behörden / Ämtern, öffentlich-
rechtlichen Anstalten, Forschungseinrichtungen, etc., die durch Misch-
formen strukturierter und unstrukturierter Prozesse gekennzeichnet sind.

 Strukturierte Prozesse Unstrukturierte Prozesse

Vorherrschender Ak-
tentyp

Fallakte Sachakte

IT-Unterstützungs-
potential

Workflow- Funktionalitäten
(Steuerung und Überwachung

des Arbeitsprozesses)

Nachvollzug der Bearbeitungshis-
torie Versionsverwaltung

DMS-Funktionalitäten

Grad der Koopera-
tion

eher gering eher hoch

Bearbeitungsweg
und Beteiligte

festgelegt
wechselnd

ad hoc gesteuert

Aufgabentyp
Aufgaben des Verwaltungsvoll-

zugs planende Aufgaben

Abbildung 2 - Strukturierte Prozesse vs. unstrukturierte Prozesse

Aufgaben des Verwaltungsvollzugs zeichnen sich durch einen hohen An-
teil strukturierter Prozesse aus, der sich aus dem Aufgabengebiet der
fallbezogenen Antragsbearbeitung ergibt. Gleichwohl gibt es auch in den
entsprechenden Verwaltungen einen, wenn auch geringeren Anteil an
unstrukturierten Prozessen.

Aufgabentyp
und Behördentyp

DOMEA®-Organisationskonzept 2.1

30

Die Antragsbearbeitung wird in vielen Fällen durch spezielle IT-gestützte
Fachverfahren unterstützt, die i. d. R. über eigene Ablagesysteme und
Datenbanken verfügen. Bundesbehörden und insbesondere Landesbe-
hörden sowie Kommunen verfügen nicht selten über Hunderte solcher
Fachverfahren.

Für die effiziente Bereitstellung der Dienstleistungen im Rahmen von
eGovernment sind die behördeninternen sowie ggf. die behördenüber-
greifenden Geschäftsprozesse ebenfalls elektronisch von der An-
frage/dem Antrag bis zur Information/zum Bescheid abzubilden. Nur so
ist es möglich, allen an einem Prozess Beteiligten die notwendigen In-
formationen umfassend, aufbereitet, schnell, eindeutig und einfach trotz
verschiedener Kommunikationskanäle zur Verfügung zu stellen.

IT-gestützte Vorgangsbearbeitungssysteme müssen daher u. a. in der
Lage sein...

• elektronische Akten und Vorgänge redundanzfrei zu verwalten und
zur Verfügung zu stellen,

• behördliche Entscheidungsprozesse elektronisch (ad hoc oder struk-
turiert) abzubilden, zu protokollieren und damit die geforderte Nach-
weisbarkeit des Verwaltungshandelns sicherzustellen

• über Schnittstellen mit Fachverfahren zu kommunizieren, d. h. Fach-
verfahren nutzen Vorgangsbearbeitungssysteme, um vorgangsrele-
vante Dokumente (Antrag, Anfragen, Bescheid, Widersprüche) in ei-
ner elektronischen Akte zentral ablegen zu können. Weitergehende
Hinweise zum Zusammenwirken von Vorgangsbearbeitungssyste-
men und Fachverfahren enthält das Erweiterungsmodul „Fachver-
fahrensintegration“ (s. Schriftenreihe der KBSt, Band 63)

• über Schnittstellen Funktionalitäten aus Bürokommunikations- und
Groupwaresystemen nutzen zu können (z.B. Kalender, Kon-
takte/Adressverzeichnisse)

• mindestens das gleiche Maß an Integrität, Authentizität, Vertraulich-
keit und Nachweisbarkeit der elektronischen Bearbeitungs- und
Kommunikationsprozesse zu gewährleisten wie die papiergebun-
dene Arbeit.

3.3.1 Der strukturierte Prozess

Wesentliches Merkmal strukturierter Prozesse ist die Bestimmbarkeit
dreier für die Vorgangsbearbeitung entscheidender Einflussgrößen:

• Beteiligte Bearbeiter

• Bearbeitungswege

Fachverfahren

eGovernment

DOMEA®-Organisationskonzept 2.1

31

• Ergebnis der Bearbeitungsprozesse bzw. Tätigkeiten innerhalb des
Bearbeitungsprozesses.

Bei strukturierten Prozessen kann in der Regel bereits bei Initialisierung
beschrieben werden, welche Bearbeiter in welcher Reihenfolge welche
Einzeltätigkeit verrichten und welchen Bearbeitungsstatus der Vorgang
bei jedem Bearbeiterwechsel hat. Die IT-Unterstützung strukturierter Pro-
zesse ist dann besonders lohnend, wenn sie hohe Fallzahlen aufweisen.
Bei diesen Prozessen werden die Workflow-Funktionalitäten des Vor-
gangsbearbeitungssystems besonders gefordert. Das vorrangige Inte-
resse einer IT-Unterstützung liegt hier in der Automatisierung von Ab-
läufen, der Automatisierung der Geschäftsverteilung nach formalen Krite-
rien, z. B. der Antragsnummer, und in der Entlastung der Bearbeiter
durch Routinetätigkeiten, wie die Steuerung des Ablaufs und die Weiter-
gabe des Vorgangs. Vorherrschender Aktentyp bei strukturierten Prozes-
sen ist die Fallakte, welche die zu einem Geschäftsvorfall anfallenden
Dokumente in einer einheitlichen Ablagestruktur nach einem formalen
Merkmal, z. B. einer Antragsnummer, zusammenführt. Schon geringfü-
gige Verbesserungen in der Gestaltung des Bearbeitungsprozesses
durch eine Geschäftsprozessoptimierung und eine IT-Unterstützung kön-
nen erhebliche Effizienzsteigerungen erbringen. Ein weiterer Vorteil der
IT-Unterstützung von stark strukturierten Prozessen ist die Anbindung
der Prozesse an die eGovernment-Strategie einer Behörde oder die Be-
teiligung des Bürgers im Prozess, der so seine Daten übermitteln kann
und in der Behörde eine Workflow-Aktivität anstößt. Solche transaktions-
orientierten Prozesse sind eGovernment-relevant. Auch die unmittelbare
Recherchemöglichkeit der Bearbeiter und der unmittelbare Nachvollzug
des Bearbeitungsstandes z. B. bei Bürgeranfragen per Telefon oder Mail
motiviert viele Behörden, diesen Prozesstypus zu unterstützen.

3.3.2 Der unstrukturierte Prozess

Der unstrukturierte Prozess ist in Bezug auf

• beteiligte Bearbeiter,

• Bearbeitungswege und das

• Ergebnis der Bearbeitungsprozesse bzw. Tätigkeiten innerhalb des
Bearbeitungsprozesses

weit weniger vorhersehbar als der strukturierte Prozess. Er ist der vor-
herrschende Prozesstyp in der planenden Verwaltung. Abhängig von der
Bedeutung des Einzelfalls oder der Entscheidung des Bearbeiters kön-
nen Varianten des Bearbeitungsprozesses auftreten, die sich erst wäh-
rend der Laufzeit des Prozesses ergeben. Die eindeutige Definition von
Prozessmodellen zur Unterstützung des Ab laufs in einem Workflow-

Strukturierter Vorgang
und Fallakte

DOMEA®-Organisationskonzept 2.1

32

System ist daher nur sehr schwer oder lediglich rudimentär möglich, da
die Bearbeitung von nicht vorhersehbaren Ereignissen abhängig ist und
daher zum Beispiel Bearbeitungswege ad hoc geändert werden müssen.
Vorrangig genutzte Funktionalitäten des Vorgangsbearbeitungssystems
sind bei diesem Vorgangstyp die Bearbeitungs- und Protokollinformatio-
nen zur Rekonstruktion der Bearbeitungshistorie sowie die Verwaltung
von Dokumentenversionen, die in den häufig kooperativen Bearbeitungs-
prozessen entstehen. Vorherrschender Aktentyp ist die Sachakte, die die
Vorgänge und Dokumente in der Regel unter der Betreffseinheit eines
Aktenplans zusammenfasst. Die Recherche nach diesen Akten erfolgt in
erster Linie über das Aktenzeichen, aber auch zusätzliche Recherche-
funktionalitäten wie Schlagwortsuche oder Volltextrecherche werden im
Vorgangsbearbeitungssystem genutzt.

Unstrukturierter Vorgang
und Sachakte

DOMEA®-Organisationskonzept 2.1

33

4 GESCHÄFTSGANG

4.1 Eingangsbehandlung

Vorbemerkung:
In den folgenden Ausführungen wird unter dem Begriff „Eingangsbe-
handlung“ der Prozess von der Eingangsbearbeitung bis zur Eingangsre-
gistrierung subsumiert. Ausgangspunkt der Betrachtung sind die Pro-
zessschritte (z. B. registrieren), nicht die Akteure (z. B. Registrator).

Darüber hinaus wird hinsichtlich der Medien zwischen papierbasierten
Eingängen (sog. Gelbe Post, Papierfax usw.) und elektronischen Ein-
gängen (E-Mail, E-Fax, sonstige Dateien) unterschieden.

4.1.1 Ist-Zustand

4.1.1.1 Papierbasierte Eingänge

Papiereingänge werden geöffnet, mit einem Eingangsstempel versehen
und auf den Eingangsempfänger ausgezeichnet. Davon ausgenommen
sind direkt adressierte Eingänge; diese werden dem Adressaten ungeöff-
net zugeleitet. In zahlreichen Behörden / Ämtern werden die Eingänge
darüber hinaus in einem Posteingangsbuch erfasst, in dem auch eventu-
ell vorhandene Anlagen vermerkt werden. Papiereingänge werden
grundsätzlich in der Poststelle, die, in Abhängigkeit der Größe der Be-
hörde, eine eigenständige Organisationseinheit darstellen kann, entge-
gengenommen.

In Abhängigkeit vom Grad der technischen Ausstattung werden Eingänge
in Registraturverwaltungsprogrammen oder einfachen elektronischen
Posteingangsbüchern erfasst, ggf. erfolgt auch eine Digitalisierung der
Eingänge, d. h. die Eingänge werden gescannt, zentral abgespeichert
und u. U. an den Eingangsempfänger vorab per E-Mail geschickt. In eini-
gen Fällen werden die erfassten Dokumente mit Barcode versehen, um
die Zuordnung zwischen dem gescannten und dem in der Bearbeitung
befindlichen Papierdokument zu erleichtern.

Die Erfassung in speziellen Registraturprogrammen sowie die Zuordnung
zu Akten/Vorgängen erfolgt meist durch die zus tändige Registratur der
Behörde. Eine Registratur ist in enger Zusammenarbeit mit den Bear-
beitern zuständig für das Ordnen, Registrieren, Bereitstellen und Aus-
sondern von Schriftgut eine Behörde. Aus organisatorischer Sicht werden

Öffnen und aus-
zeichnen der Pa-

piereingänge

Erfassen der Pa-
piereingänge

DOMEA®-Organisationskonzept 2.1

34

zentrale und dezentrale Registraturen bis hin zur Sachbearbeiterablage
unterschieden.

4.1.1.2 Elektronische Eingänge (E-Mail, E-Fax, sonstige Da-
teien wie Audio oder Video, Web-Formulare)

Elektronische Eingänge bilden mittlerweile einen großen, wenn nicht so-
gar den größeren Anteil am gesamten Posteingangsaufkommen einer
Behörde.

Grundsätzlich gelten für elektronische Eingänge die gleichen Bearbei-
tungsregeln wie für papierbasierte Eingänge, d. h. jeder aktenrelevante
Eingang ist zu registrieren. Elektronische Eingänge können sowohl

• an den Bearbeiter direkt,

• an den Eingangspostkorb einer Organisationseinheit (z. B. Referat,
Amt, Abteilung) oder

• an eine zentrale Behördenadresse

adressiert werden.

Darüber hinaus gibt es Eingänge, die über im Internet/Intranet publizierte
Web-Formulare die Behörde erreichen und deren Erfassung vom Grad
der Integration der Web-Systeme in die hauseigenen Bearbeitungssys-
teme abhängt.

Elektronische Eingänge, die an eine zentrale Behördenadresse adres-
siert sind, werden meist durch die Posteingangsstelle entgegengenom-
men. Der Umgang mit diesen Eingängen wird unterschiedlich gehand-
habt. Teilweise werden die elektronischen Eingänge ausgedruckt und im
weiteren Verlauf wie Papiereingänge behandelt. Meist jedoch werden die
Eingänge durch die Posteingangsstelle elektronisch weitergeleitet oder in
einem E-Mailpostkorb abgelegt.

Bei einem dezentralen Empfang der elektronischen Eingänge (Regelfall)
obliegt die Registrierung der Eingänge der Verantwortung des Bearbei-
ters, der den elektronischen Eingang empfängt bzw. ihn aus einem der
Organisationspostkörbe erhält oder entnimmt. Die Vorgehensweise ist
sehr unterschiedlich ausgeprägt, Kombinationen der im Folgenden bei-
spielhaft genannten Vorgehensweisen sind durchaus üblich:

• Die aktenrelevanten Eingänge werden ausgedruckt, an die Registra-
tur geleitet, dort registriert und zum Vorgang (Papier) genommen.

• Die vorgangsrelevanten Eingänge werden per E-Mail an die Regist-
ratur geschickt, dort ausgedruckt und registriert.

Hoher Anteil an
elektronischen Ein-

gängen

Zentraler Empfang
von elektronischen

Eingängen

Dezentraler Em p-
fang von elektroni-
schen Eingängen

DOMEA®-Organisationskonzept 2.1

35

• Die Eingänge werden durch den Bearbeiter selbst ausgedruckt und
in der Bearbeiterablage registriert.

• Die Eingänge werden nicht ausgedruckt, aber in der Bearbeiterab-
lage registriert.

• Die Eingänge werden nicht ausgedruckt und auch nicht registriert.
Sie werden in einem E-Mail-Ordner und/oder einem Gruppenver-
zeichnis oder eingesetzten Groupwaresystem unter bestimmten -
ggf. vom Bearbeiter selbst definierten - Kriterien abgelegt.

Bei Eingängen, die über elektronische Formulare die Behörde erreichen
(s. 4.2.3.9), kann eine weitgehend automatisierte Erfassung und Regist-
rierung der Eingänge im jeweiligen System oder angeschlossenen Fach-
verfahren erfolgen. Im ungünstigsten Fall werden die Eingangsdaten für
die Bearbeitung in den entsprechenden Systemen, z. B. Fachverfahren,
durch die Posteingangsstelle, die Registratur oder den Bearbeiter erneut
erfasst.

4.1.2 Problembeschreibung

Die Nachteile rein papierbasierter Posteingangsbehandlung, wie hohe
Lauf- und Liegezeiten, das Unikatproblem der Papierakte, der hohe Per-
sonalbedarf im Bereich der Botendienste usw., sind hinlänglich bekannt
und werden an dieser Stelle nicht vertieft.11)

Die zunehmende Vermischung von elektronischen und papierbasierten
Eingängen bei Beibehaltung bisheriger organisatorischer Abläufe, Abla-
gesysteme usw. führt jedoch zu Problemen, die über die bisherigen deut-
lich hinausgehen. Die nahezu flächendeckende Ausstattung der Behör-
den mit Arbeitsplatzcomputern und E-Mailsystemen hat dazu geführt,
dass sich der Anteil elektronischer Eingänge am gesamten Postein-
gangsaufkommen enorm erhöht hat, in einigen Behörden liegt er deutlich
über dem Anteil an Papiereingängen. Dies hat aber auch zur Folge, dass
papierbasierte sowie elektronische Eingänge der Akten und Vorgänge
mittlerweile parallel geführt werden. Die Prozesse der Posteingangsbe-
handlung sowie die aufbauorganisatorischen Gegebenheiten sind jedoch
noch auf die Bearbeitung von Papiereingängen ausgerichtet: Postein-
gangsstelle, Registratur und Bearbeitung arbeiten nahezu unabhängig
voneinander, sind personell, räumlich und organisatorisch voneinander
getrennt. Selbst die Festlegung, dass die Papierakte die relevante Akte
ist, kann nicht verhindern, dass sich Teile eines Vorgangs ggf. in ver-
schiedenen Systemen in elektronischer Form befinden sowie die Voll-

11) s. Kapitel 7, Anlage 1 zum Organisationskonzept 2.1 enthält eine ausführliche Darstel-

lung zu den Nachteilen papiergebundener Bearbeitung von Vorgängen.

Vermischung elektro-
nischer und papier-
basierter Eingangs-

bearbeitung

DOMEA®-Organisationskonzept 2.1

36

ständigkeit des Sach- und Bearbeitungszusammenhangs nicht gewähr-
leistet ist.

Die Nachteile der Behandlung papierbasierter Eingänge werden faktisch
„mitgenommen“ und die Vorteile der elektronischen Eingangsbearbeitung
können nicht wirksam werden, sondern führen zu zusätzlichen Aufwän-
den.

Die Posteingangsstelle ist für den Empfang und die Weiterleitung von
Papiereingängen, in Einzelfällen auch von elektronischen Eingängen zu-
ständig. Der Bearbeiter empfängt elektronische Eingänge und speichert
diese in privaten E-Mailverzeichnissen und/oder Gruppenablagen auf
File-Servern. Die Mitarbeiter der Posteingangsstelle sowie der Registra-
tur haben darauf i. d. R. keinen Zugriff, keine Kenntnis über deren Exis-
tenz und sind auf eine explizite Weiterleitung durch den Bearbeiter an-
gewiesen. Im Ergebnis befinden sich die elektronischen Eingänge sepa-
rat von den Papiereingängen/Papiervorgängen, d. h. sie werden aus-
schließlich durch den Bearbeiter geführt, während sich die Papiervor-
gänge -sofern über eine Weiterleitung keine dezentrale Papierablage
beim zuständigen Sachbearbeiter erfolgt- in der Verantwortung der Re-
gistratur befinden.

Ein weiterer Aspekt ist, dass insbesondere bei Antragsverfahren Ein-
gangsdaten in Fachverfahren erfasst werden müssen. In nachgeordneten
Bereichen von Bund und Ländern sowie bei Kommunen werden eine
Vielzahl von elektronischen Fachverfahren genutzt. In der Regel werden
die Daten der Eingänge für jedes Fachverfahren einzeln erfasst und die
Eingänge zusätzlich in einer oder sogar mehreren Papierakten vor-
gehalten. Bei elektronischen Eingängen per E-Mail sowie bei nicht integ-
rierten Web-Anwendungen ist die Verfahrensweise oft analog, da meist
keine einheitliche Schnittstelle zur medienbruchfreien Verarbeitung der
Daten existiert.

Um das ordnungsgemäße Führen einer Akte oder eines Vorgangs12) zu
ermöglichen, sind demzufolge umfangreiche Abstimmungen zwischen
Posteingangsstelle, Registratur und Bearbeiter notwendig, was in der
Praxis faktisch nicht leistbar ist. Damit sinkt das Vertrauen in die Konsis-
tenz von Papier-Akten und -Vorgängen, aber auch elektronischen Abla-
gen, da niemals sicher ist, ob in der jeweiligen Ablage wirklich alle vor-
gangsrelevanten Eingänge enthalten sind. Daher werden die entspre-
chenden Dokumente aus „Sicherheitsgründen“ in verschiedenen Abla-
gen/Verfahren bewusst redundant gespeichert und abgelegt, so in

12) Der Stand einer Sache muss jederzeit auch für Dritte ersichtlich sein.

Papiereingänge und
elektronische Eingän-
ge werden getrennt

vorgehalten

Fehlende Schnitt-
stelle zu Fachver-

fahren

Redundante Abla-
gesysteme

DOMEA®-Organisationskonzept 2.1

37

• verschiedenen privaten und sonstigen E-Mailablagen,

• verschiedenen privaten und sonstigen Verzeichnissen auf File-Ser-
vern oder Groupwaresystemen,

• ggf. verschiedenen Fachverfahren,

• ggf. als Ausdruck in einer oder mehreren Papierakten.

Hinzu kommt, dass elektronische Eingänge zunehmend über E-Mailver-
teiler zur Kenntnisnahme „breit gestreut“ werden. Abgesehen davon,
dass diese Informationsflut eher kontraproduktiv wirkt, ergeben sich dar-
aus steigende Lasten für Netzwerk- und Speicherkapazitäten und somit
stetig steigende Kosten. Parallel dazu sinken die Kosten für die Verwal-
tung der Papiereingänge nur marginal, da diese weiterhin auf Papier vor-
gehalten werden müssen.

Ein Problem anderer Art entsteht, wenn rechtsverbindliche Geschäftsfälle
elektronisch umgesetzt werden sollen. Geschäftsvorfälle (wie etwa ein
Verwaltungsakt oder ein Vertrag) die schützenswürdige Daten enthalten,
der Schriftform unterliegen oder Fristen beinhalten, stellen Herausforde-
rungen für einen rechtsverbindlichen elektronischen Geschäftsprozess
dar. In diesen Fällen werden im papierbasierten Geschäftsgang ausge-
hende Dokumente handschriftlich unterschrieben bzw. eingehende Do-
kumente gescannt. Zur Posteingangsbehandlung gehört es, das akten-
relevante Schriftgut mit Grunddaten in Registraturhilfsmitteln zu erfassen.
Ggf. ist eine Empfangsbestätigung für den Nachweis von Fristwahrung
zu quittieren.

Verfolgt eine Behörde das Ziel, diese Abläufe vollständig online abzuwi-
ckeln, um die Bearbeitung effektiver zu gestalten, dann sind äquivalente
Lösungen zum rechtsverbindlichen papierbasierten Geschäftsprozess
notwendig. Diese Problemkonstellation nebst möglichem Lösungsansatz
wird in dem Erweiterungsmodul „Virtuelle Poststelle und Vorgangsbear-
beitungssysteme“13) detailliert dargelegt.

Das Erweiterungsmodul betrachtet das Zusammenwirken der Virtuellen
Poststelle mit der IT-gestützte Vorgangsbearbeitung. Eine VPS ergänzt
bisherige Komponenten der IT-Infrastruktur in einer Behörde, die zum
Ziel hat, online zu kommunizieren. Als elektronischer Lösungsansatz bie-
tet die VPS sicherheitsrelevante Dienste, um etwa bei Bedarf für die
Kommunikation zwischen Behörde und externem Kunden sowohl einge-
hende als auch ausgehende Daten verschlüsselt und/oder signiert zu
übermitteln. Die Darstellung der Funktionalität einer VPS und des Zu-
sammenwirkens mit dem VBS erfolgt exemplarisch anhand der entspre-

13) s. Schriftenreihe der KBSt, Band 62, November 2005

DOMEA®-Organisationskonzept 2.1

38

chenden Basiskomponente, wie sie von BundOnline für Bundesbehörden
angeboten wird. Dies bedeutet, dass nicht die zur Verfügung stehende
Software Grundlage der organisatorischen Betrachtung ist, sondern nur
die bereitgestellte Funktionalität. Andere Systeme, die den erforderlichen
Funktionsumfang bereitstellen, sind damit ebenfalls berücksichtigt.

Als Fazit bleibt, dass die zunehmende Anzahl elektronischer Eingänge
bei gleichzeitigem Festhalten an althergebrachten (i. d. R. papierbasier-
ten) Prozessen und aufbauorganisatorischen Gegebenheiten zu erhebli-
chen personellen und finanziellen Mehrbelastungen führt bei gleichzeitig
sinkendem Vertrauen in die Konsistenz von Akten und Vorgängen. Wich-
tige neue Themen wie elektronische Signatur, Verschlüsselung, automa-
tisierte Auskünfte auf Anfragen zum Stand einer Sache usw. können un-
ter diesen Bedingungen nicht kostengünstig realisiert werden.

4.1.3 Organisatorische Lösungsalternativen

Es ist davon auszugehen, dass sich die Anteile zwischen papierbasierter
und elektronisch übermittelter Post weiter zugunsten der elektronischen
verschieben werden. Gleichwohl wird es weiterhin Papiereingänge ge-
ben, so dass Möglichkeiten vorzusehen sind, diese ebenfalls künftig zu
bearbeiten.

Ziel einer organisatorischen Lösungsalternative muss es sein, zum einen
die Vorteile und Automatisierungspotenziale elektronischer Eingangsbe-
handlung wirksam werden zu lassen, zum anderen aber auch die Pro-
zesse der papierbasierten Eingangsbehandlung zu berücksichtigen und
zu optimieren.

Im vorhergehenden Abschnitt wurden folgende Problembereiche identifi-
ziert:

• Papiereingänge werden zentral empfangen und zeitaufwändig mit-
tels Boten über Posteingangsstelle und (sofern vorhanden) Regist-
ratur an den Eingangsempfänger geleitet. Der Anteil papierbasierter
Eingänge wird deutlich zurückgehen.

• Elektronische Eingänge werden überwiegend dezentral empfangen,
ihr Anteil nimmt zu. Die Verteilung bzw. Ab lage dieser Eingänge er-
folgt redundant über E-Mail-Konten, File-Server-Ablagen, Groupwa-
resysteme bzw. Fachverfahren. Zusätzlich werden oft Dokumente
ausgedruckt und zu parallel laufenden Papierakten genommen.

• Zusammengehörende Eingänge verschiedener Medien können nur
mit großem Aufwand konsistent zusammengeführt werden.

Als (technische) Prämisse für die folgenden organisatorischen Lösungs-
alternativen gilt, dass ein Vorgangsbearbeitungs- oder zumindest ein Do-

Automatisierungs -
potenziale müssen

genutzt werden.

DOMEA®-Organisationskonzept 2.1

39

kumentenmanagementsystem einzusetzen ist. Lösungsansätze auf kon-
ventioneller Basis werden nicht betrachtet. Es wird mittel- bis langfristige
Übergangsphasen geben, in denen konventionelle Prozesse gemeinsam
mit den elektronischen Prozessen kombiniert werden müssen. Diese sind
jedoch bei der konkreten Planung einer Behörde spezifisch zu erarbeiten
und können hier nicht im Einzelnen dargestellt werden.

Oberstes Ziel der elektronischen Erfassung aller Eingänge in einer Be-
hörde ist die einmalige Erfassung der Grunddaten eines Eingangs für alle
eventuell nachfolgenden Systeme (Vorgangsbearbeitungssysteme und
Fachverfahren). Für die Übergabe der Daten sind ein standardisierter
Metadatensatz (für die Ersterfassung) sowie eine standardisierte Schnitt-
stelle (s. 4.3.4.3; s. auch Erweiterungsmodul „Inner- und interbehördliche
Kommunikation14) zu definieren, um kosten- und zeitintensive Mehrfach-
erfassungen in den Behörden zu vermeiden und die Prozesskosten zu
reduzieren.

4.1.3.1 Papiereingänge

Um eine Bearbeitung der Papiereingänge in einem Vorgangsbearbei-
tungssystem zu ermöglichen, sind diese zu digitalisieren und anschlie-
ßend im System zu registrieren, d. h. sie müssen mit ihren Metadaten15)
erfasst und einem Vorgang16) zugeordnet werden.

Zur Optimierung der Prozesse der Eingangsbearbeitung sind die hierzu
erforderlichen Tätigkeiten zwischen Poststelle, Registratur und Bearbei-
tung kritisch zu würdigen und ggf. neu zu verteilen.

Die Aufgaben in diesem Bereich unterteilen sich in Scannen, um die Pa-
piereingänge in elektronischer Form zur Verfügung zu stellen und das
Problem des Medienbruchs möglichst frühzeitig zu eliminieren (inkl. Öff-
nen der Papiereingänge), Erfassen (Indexieren) und Registrieren.

4.1.3.2 Scannen

Das Scannen und Erfassen von Dokumenten kann in einer Behörde auf
unterschiedliche Weise erfolgen. In Abhängigkeit von Zeitpunkt, Ort und
Personen, die das Schriftgut scannen und erfassen, lassen sich die Ar-
beitsabläufe innerhalb einer Behörde mit unterschiedlichen Wirkungsgra-
den optimieren und zusätzliche Nutzenpotentiale wie z. B. schnelle Aus-
kunftsbereitschaft erschließen.

14) s. Schriftenreihe der KBSt, Band 65, November 2005
15) s. Kapitel 7, Anlage 2 : Informationsarten in der Vorgangsbearbeitung
16) s. Kapitel 7, Anlage 3 : Der Vorgangsbegriff

Ziel ist die einmalige
Erfassung der Ein-
gänge für alle nach-
folgende Systeme

Ziel ist die Optimie-
rung der Prozesse

der Eingangsbearbei-
tung

DOMEA®-Organisationskonzept 2.1

40

Für das Scannen der Papiereingänge einer Behörde sind Scanner erfor-
derlich, die in der Lage sein müssen, Papiereingänge verschiedener
Größe und mit unterschiedlichen Eigenschaften doppelseitig, stapelweise
und vor allem in ausreichender Qualität zu erfassen.

Angesichts der Tatsache, dass die Zahl der Papiereingänge weiter ab-
nimmt, ist zu überprüfen, inwieweit das Scannen zentral erfolgen kann.
Es ergeben sich gegenüber dezentralen Scanstellen folgende Vorteile:

• Es muss nur ein Hochleistungsscanner beschafft werden (Kostener-
sparnis)

• insgesamt geringerer Personalaufwand

• spezialisiertes Personal und somit höhere Qualität des Eingangspro-
zesses

• geringere Kosten für Schulung, Wartung und Pflege

• Botendienste entfallen frühzeitig, da die Eingänge nach dem Digitali-
sieren elektronisch an den Empfänger weitergeleitet werden können.
Dies gilt insbesondere für Behörden mit Außenstellen, da hier auf-
wändige Transporte entfallen.

Jedoch ist die Entscheidung über zentrales bzw. dezentrales Scannen
vor allem an organisatorischen Anforderungen jeder einzelnen Behörde
auszurichten. Insbesondere die Verarbeitung von Schriftgut, welches ei-
ner besonders vertraulichen Behandlung bedarf (z.B. VS-NfD), sollte de-
zentral erfolgen.

Eine besondere Variante des zentralen Scannens ist die Einrichtung ei-
ner gemeinsamen Scan-Stelle mehrerer Behörden. Damit bietet sich die
Möglichkeit, hochprofessionelle Scan-Stellen einzurichten und diese ent-
sprechend auszulasten. Dabei ist es nicht erforderlich, dass sich die Be-
hörden an einem gemeinsamen Standort befinden, da die digitalisierten
Eingänge elektronisch an die jeweiligen Standorte verschickt werden
können. Für im späteren Bearbeitungsprozess notwendige Scanarbeiten
(Nachscannen von Schriftstücken) können in den Behörden je nach Be-
darf kostengünstige dezentrale Scanner bereitgestellt werden. Das gilt
analog für Test- und Pilotinstallationen. 17)

17) Weitergehende organisatorische Überlegungen sowie technische Spezifikationen sind

im Erweiterungsmodul „Scan-Prozesse“ dargestellt, s. Schriftenreihe der KBSt, Band

64, Oktober 2004

DOMEA®-Organisationskonzept 2.1

41

4.1.3.3 Erfassen

Unter Erfassen wird die einmalige Aufnahme der wichtigsten Metadaten
verstanden. Diese sind behördentypisch festzulegen, werden aber übli-
cherweise zumindest folgende Daten enthalten:

• Absender (Name, Vorname, Adresse usw.)

• Adressat

• Betreff

• Sonstige Daten wie Briefdatum, Eingangsdatum, Anlagen usw.

Das Erfassen sollte durch die Scan-Stelle übernommen werden, da aus
Gründen der Qualitätssicherung in der Scan-Stelle ohnehin jeder Papier-
eingang mit dem digitalisierten Dokument (Image) auf vollständige Über-
einstimmung und Lesbarkeit verglichen werden muss. Eine Verlagerung
an eine andere Organisationseinheit würde zu Zeitverlusten (erneutes
Öffnen der elektronischen Dokumente, evtl. Botendienste für Papierdo-
kumente) führen. Die Erfassung von Metadaten kann je nach verwende-
ter Software teilautomatisiert erfolgen, d. h., bestimmte Bereiche des
Briefkopfes wie Einsender, eventuell vorhandene Aktenzeichen usw.
können automatisiert erfasst und in die entsprechenden Metadatenfelder
übernommen werden. Ziel muss es sein, dem Eingangsempfänger mög-
lichst viele Metadaten mitzugeben, um den Nacherfassungsaufwand ge-
ring zu halten.

4.1.3.4 Registrieren

Unter Registrieren der Posteingänge wird die inhaltliche Erfassung und
Zuordnung des Eingangs zu einem Aktenzeichen und zu einem Vorgang
verstanden. Dazu gehört auch die Prüfung der Zuständigkeit der Dienst-
stelle bzw. der jeweiligen Organisationseinheit.

Diese Tätigkeit wird bisher vor allem in Bundes- und Landesbehörden
weitgehend durch die Registratur in Abstimmung mit dem zuständigen
Bearbeiter übernommen. Bei einem elektronischen Vorgangsbearbei-
tungssystem kann allerdings der Bearbeiter jederzeit auf alle in seinem
Verantwortungsbereich liegenden Akten, Vorgänge und Dokumente
zugreifen. Zudem ist der Aufwand für die Verwaltung der elektronischen
Akten und Vorgänge weitaus geringer, da die bei papierbasierten Regist-
raturen notwendigen Hilfsmittel wie Aktenverzeichnisse, Tagebücher,
Wiedervorlagen, Schlagwortkarteien usw. durch das System obsolet sind
bzw. durch komfortable Tools (Recherche) ersetzt werden.

Es ist daher nahe liegend, dass die Eingänge durch den zuständigen
Bearbeiter auf Zuständigkeit geprüft, ggf. noch fehlende Metadaten er-

Ersterfassung der
Metadaten für Ein-

gänge

Zuordnung eines
Eingangs zu einem
Vorgang durch den

Bearbeiter

DOMEA®-Organisationskonzept 2.1

42

gänzt und die Eingänge sofort elektronisch dem zugehörigen Vorgang
zugeordnet werden.

Der Grad der Umsetzung dieser Regelung ist von den behördlichen Ge-
gebenheiten abhängig. Behörden mit Zentralregistraturen und hohem
Dokumentenaufkommen sind auf die Unterstützung durch die Registratu-
ren weiterhin angewiesen, da die Bearbeiter i. d. R. die Ablagesystematik
der Papierakten und Vorgänge nicht kennen. Gleichwohl wird der direkte
elektronische Zugriff sämtlicher Bearbeiter auf die Akten und Vorgänge
mittelfristig zu einer deutlichen Entlastung für diese Funktionen der Re-
gistraturen führen.

4.1.3.5 Elektronische Eingänge

Elektronische Eingänge können durch den jeweiligen Empfänger auch
ohne Einbeziehung der Registratur umgehend einer elektronischen Akte
bzw. einem Vorgang zugeordnet werden. Eine Digitalisierung ist nicht
notwendig.

Allerdings sind auch hier einige Aspekte näher zu betrachten:

o Elektronische Eingänge können in unterschiedlichen Formaten
(CI- oder NCI-Format) bzw. über verschiedene Kommunikations-
kanäle (E-Mail, Web-Formulare, E-Fax) den Empfänger errei-
chen.

o Elektronische Eingänge können entweder an den Bearbeiter di-
rekt, an die Adresse einer Organisationseinheit oder an eine zent-
rale E-Mail-Adresse gesendet werden (dezentrale Eingänge).

Bei der Eingangsbehandlung elektronischer Eingänge sind die Prozesse
Erfassen (Indexieren) und Registrieren zu unterscheiden und werden im
Folgenden gemeinsam dargestellt. Der Arbeitsschritt Scannen entfällt, da
sich die Dokumente bereits in digitalisierter Form befinden.

4.1.3.6 Erfassen und Registrieren

Inhaltlich ist das Erfassen der Metadaten für elektronische Eingänge mit
dem bereits unter dem Abschnitt „Papiereingänge“ erläuterten Vorgehen
identisch. Allerdings besteht hier der Vorteil, Teilschritte bei der Erfas-
sung der Metadaten zu automatisieren. So können, in Abhängigkeit der
verwendeten Software, die entsprechenden Daten beispielsweise. der E-
Mail oder des Web-Formulars automatisch in die jeweiligen Metadaten-
felder übernommen werden. Der Aufwand für die Erfassung kann somit
deutlich gesenkt werden, insbesondere wenn standardisierte Übergabe-
formate wie XML genutzt werden. Hierzu hat der KoopA ADV das XML-

Automatische Über-
nahme von Metada-

ten

DOMEA®-Organisationskonzept 2.1

43

Schema XDOMEA18) entwickelt, das auch in dem Erweiterungsmodul „In-
ner- und interbehördliche Kommunikation“ weitergehend erläutert wird.
Die IMK hat die zum standardisierten elektronischen Informationsaus-
tausch erarbeiteten XML-Datensatzbeschreibungen für die Objekte Ad-
resse („XDOMEA-Adresse“), Dokument („XDOMEA-Dokument“), Vor-
gang („XDOMEA-Vorgang“) und Akte („XDOMEA-Akte“) sowie den hier-
zu gefassten Beschluss des AK VI vom 05./06.05.2004 am 7./8.7.2004
zustimmend zur Kenntnis genommen.

Das XML-Schema XDOMEA gilt analog für Daten, die über ein Web-
Formular die Behörde erreichen. Auch hier kann, eine entsprechende
Integration vorausgesetzt, eine automatische Erfassung und Weiterlei-
tung an den zuständigen Bearbeiter erfolgen. (Weitergehende technische
Erläuterungen befinden sich im Abschnitt „Technische Lösungsalternati-
ven“ in diesem Kapitel).

4.1.3.7 Zentrale E-Mail-Adresse (Behörde)

Die Daten können durch die für das Scannen und Erfassen zuständige
Stelle (Interner Informations-Service) erfasst werden. Hier bietet sich
auch der Vorteil, dass einfache Informationsanfragen direkt beantwortet
werden können – die Fachabteilungen werden somit von Routineant-
worten entlastet. Zur Beantwortung einfacher Anfragen bietet sich die
Nutzung von Call-Centern an. Normalerweise liegt hier keine Aktenrele-
vanz vor, so dass die Anfragen nach Ihrer Beantwortung gelöscht werden
können. Alternativ können die Anfragen und die gegebenen Antworten
zum Aufbau einer Wissensdatenbank genutzt werden, um zukünftige An-
fragen ähnlicher Art im Sinne einer verstärkten Dienstleistungsorientie-
rung schnell und präzise beantworten zu können. Im Rahmen einer
Front-Office/Back-Office-Strategie können Anfragen, die nicht zentral be-
antwortet werden können, zur Bearbeitung in den entsprechenden Fach-
bereich geleitet werden. Die dort erarbeitete Antwort bzw. Lösung kann
zum einen über das Front-Office an den Fragesteller kommuniziert wer-
den und zum anderen wiederum zum Aufbau der Wissensdatenbank und
somit zur Erhöhung der Qualität der Arbeit des Front-Offices führen.

18) s. auch den XML-Infopoint unter http://www.kbst.bund.de/E-Government/-,231/XML-

Technologie.htm sowie weiterführende Informationen zum Einsatz von XML zur stan-
dardisierten Übermittlung von Daten - insbesondere im Kontext der kollaborativen Be-
arbeitung von Geschäftsvorfallen – enthält das Erweiterungsmodul zum Organisati-
onskonzept 2.1

 „Inner- und interbehördliche Kommunikation“, Schriftenreihe der KBSt, Band 65, No-
vember 2005

Fachabteilungen wer-
den von einfachen

Informationsanfragen
entlastet

DOMEA®-Organisationskonzept 2.1

44

Anders verhält es sich mit aktenrelevanten Eingängen. Diese sind analog
zu den (digitalisierten) Papiereingängen zu behandeln, d. h. sie werden
an einer oder mehreren Stellen mit ihren Metadaten erfasst und an den
Eingangsempfänger geleitet. Alternativ zum Eingangsempfänger kann
auch der Organisationspostkorb der betreffenden Organisationseinheit
oder der Bearbeiter direkt adressiert werden. Dies bedarf einer entspre-
chenden behördeninternen organisatorischen Regelung.

4.1.3.8 E-Mail-Postkorb Organisationseinheit

Auf einen Organisationspostkorb haben grundsätzlich alle Mitarbeiter der
betreffenden Organisationseinheit Zugriff. Hier können verschiedene Re-
gelungen je nach Erfordernis und Arbeitsweise einer Behörde oder einer
Organisationseinheit getroffen werden, u.a.:

Es kann festgelegt werden, dass grundsätzlich alle E-Mail-Eingänge ei-
nes bspw. Sachgebiets an den Organisationspostkorb des Sachgebiets
zu senden sind. Die Eingänge können dann durch den Vorgesetzten (In-
formationsbedarf des Vorgesetzten) oder einen Beauftragten gesichtet
und an die Bearbeiter verteilt werden.

Alternativ kann festgelegt werden, dass der Postkorb durch die Bearbei-
ter regelmäßig zu sichten und zur Bearbeitung zu „leeren“ ist (Holschuld).

Eine weitere Möglichkeit besteht darin, dass die Eingänge nach einem
festgelegten Verteilerschlüssel auf die Posteingangskörbe der Bearbeiter
automatisch verteilt werden. Dies ist insbesondere dann der Fall, wenn
strukturierte Vorgänge (Anträge, Verfahren, etc.) zu bearbeiten sind und
eine schnelle Abwicklung der Geschäftsvorfälle im Vordergrund steht.

4.1.3.9 E-Mail Postkorb Bearbeiter

Die überwiegende Zahl externer E-Mails wird direkt an den Bearbeiter
gesendet; dies gilt insbesondere für laufende Vorgänge. Hinzu kommen
folgende elektronische Dokumente:

• digitalisierte Eingänge, die von der Poststelle (Interner In formations-
Service) gescannt und erfasst wurden

• E-Mails, die von zentralen E-Mailkörben (Behörde) direkt an den Be-
arbeiter weitergeleitet wurden.

• E-Mails, die über den Eingangsempfänger mit entsprechenden Auf-
trägen (Eingangsvermerken) geschickt werden

Jeder Eingang ist durch den Bearbeiter zu registrieren, d. h. es sind die
Zuständigkeit, die eventuell bereits erfassten Metadaten zu prüfen und
ggf. zu ergänzen. Anschließend ist der jeweilige Eingang inklusive der
Anlagen dem elektronischen Vorgang beizufügen. Handelt es sich um

Vervollständigung
der Metadaten

durch die Bearbeiter

DOMEA®-Organisationskonzept 2.1

45

einen neuen Vorgang, so ist dieser durch den Bearbeiter im System zu
erfassen und der Eingang zuzuordnen. Bei direkt zugestellten Mails sind
die Metadaten ausschließlich durch den Bearbeiter zu erfassen.

In einigen Behörden bestehen Überlegungen, diese Registrier- und teil-
weise auch die Erfassungstätigkeiten weiterhin durch die Registratur vor-
nehmen zu lassen, d. h., die elektronischen Eingänge werden vom Bear-
beiter zusätzlich an die Registratur geschickt. Dies führt zu unnötigen
Zeitverzögerungen, redundanten E-Mail-Ablagen (es werden nur Kopien
verschickt) und zu erhöhten Netzlasten. Dieses Verfahren sollte daher
weitestgehend vermieden werden, wenn es die organisatorischen
und/oder personellen Rahmenbedingungen gestatten.

Folgende Vorteile bieten sich bei direkter Zustellung an den Bearbeiter:

• Zeitverzögerungen werden im Vergleich zum konventionellen Pro-
zess (Poststelle, Registratur, Eingangsempfänger, Bearbeiter) ver-
mieden.

• Der Eingang kann dem Vorgang sofort zugeordnet werden und steht
dann allen Berechtigten umgehend zur Verfügung.

• Reibungsverluste durch notwendige Abstimmungen zwischen Re-
gistratur und Bearbeiter entfallen.

4.1.3.10 Informationsbedarf des Vorgesetzten und Rolle des Ein-
gangsempfängers

Die zuvor beschriebenen Prozesse werden mittelfristig dazu führen, dass
die Eingangspost mehr oder weniger vollständig ohne Beteiligung des
Vorgesetzten in den Geschäftsgang gelangt. Durch organisatorische Re-
gelungen muss sichergestellt werden, dass die Führungskräfte ihrer Lei-
tungs- und Führungsfunktion nachkommen können.

In Abhängigkeit von der Komplexität und der Bedeutung eines Vorgangs
ist der Eingangsempfänger in der Hierarchie unterschiedlich definiert. Bei
strukturierten Vorgängen ist in der Regel der zuständige Bearbeiter der
Eingangsempfänger (Behörden mit Antragsbearbeitung).

Es ist bereits heute in den meisten Geschäftsordnungen geregelt, dass
der Bearbeiter den Vorgesetzten bei Notwendigkeit in einen Entschei-
dungsprozess einzubeziehen hat, d. h. die Entscheidung darüber liegt in
der Verantwortung der zuständigen Bearbeiter. Aus diesem Grund und
unter Berücksichtigung der Forderung nach Delegation und ganzheitli-
cher Bearbeitung steht einer Regelung, wonach der Bearbeiter auch
zugleich Eingangsempfänger ist, nichts entgegen. Darüber hinaus ist es
über die Gestaltung von Zugriffsrechten im Vorgangsbearbeitungssystem
möglich, dass sich der jeweilige Vorgesetzte über neue Eingänge in sei-

Vorteile bei direkter
Weiterleitung an
den Bearbeiter

Eingangsempfänger
bei strukturierten

Vorgängen

DOMEA®-Organisationskonzept 2.1

46

nem Verantwortungsbereich aktiv informiert, hierbei kann er durch ent-
sprechende Recherchetools wirksam unterstützt werden.

4.1.4 Technische Umsetzungsmöglichkeiten

In Papierform vorliegende Schriftstücke sind in eine elektronische Form
zu überführen bzw. zumindest durch ihre Metainformationen in einer
Hybridakte nachzuweisen.

Die elektronischen Eingänge als zweite mögliche Form sind aus techni-
scher Sicht deutlich variantenreicher als im Falle der Papierform. Grund-
sätzlich können zwei Kategorien nach dem Format der Primärinformation
gebildet werden:

• Coded Information (CI) und

• Non Coded Information (NCI) 19).

Zu den Repräsentanten von externen Eingängen im CI-Format zählen
insbesondere E-Mails sowie Daten aus elektronischen Formularen, wie
sie beispielsweise in einem Internet-Auftritt einer Behörde eingebunden
sein könnten. Primärinformationen in diesem Format zeichnen sich da-
durch aus, dass sie ohne Weiteres maschinell auswertbar und (inhaltlich)
weiterverarbeitbar sind. Dies ist insbesondere dann von Vorteil, wenn
aus den Primärinformationen erste Meta- und Bearbeitungsinformationen
extrahiert bzw. abgeleitet werden müssen.

Ausprägungsformen von externen Eingängen im NCI-Format dagegen
sind Fax-Dokumente (bei Einsatz eines elektronischen Fax-Servers) oder
sog. Images als bildliche Repräsentationen von Schriftstücken, die durch
Scannen erzeugt werden. Auch externe Eingänge in Papierform liegen
nach deren Erfassung bzw. Digitalisierung in diesem Format vor. Im Ge-
gensatz zum CI-Format ist dieses Format dadurch charakterisiert, dass
eine inhaltliche Auswertung und Weiterverarbeitung zunächst maschinell
nicht möglich ist. Sollte dies erforderlich sein, ist eine Umwandlung in das
CI-Format durch Anwendung von OCR- oder ICR-Technologien erforder-
lich.

Das Ziel der Eingangsbearbeitung muss darin bestehen, diesen Teilpro-
zess mit einem möglichst hohen Automatisierungsgrad auszustatten, da
gerade im Bereich der Eingangsbearbeitung das Automatisierungspoten-
zial am umfangreichsten ist. Das gilt insbesondere für die Antragsbear-
beitung (strukturierte Vorgänge), bei der externe Eingänge einem Vor-

19) Informationen bzw. Dokumente können in kodierter - kurz als CI (Coded Inform ation)

bezeichnet - und in nicht kodierter Form - kurz als NCI (Non Coded Information) be-
zeichnet - vorliegen.

Optimierungspoten-
ziale bei der Ein-

gangsbearbeitung

DOMEA®-Organisationskonzept 2.1

47

gang und somit einem Bearbeiter weitgehend automatisch zugeordnet
werden können. Dieses Gestaltungsziel wird insbesondere dann evident,
wenn es sich um Massenprozesse handelt.

Bei unstrukturierten Vorgängen ist eine Automatisierung der Eingangs-
behandlung nur teilweise möglich, da vorrangig inhaltliche Kriterien den
Eingangsempfänger bestimmen.

4.1.4.1 Prüfung der Zuständigkeit

Diese Funktion hat unabhängig von der Form des externen Eingangs be-
reits vor der Übernahme in das Vorgangsbearbeitungssystem, bei pa-
pierbasierten Eingängen noch vor dem Scannen im Rahmen einer Vor-
sortierung der Eingangsbestände, zu erfolgen. Das Automatisierungspo-
tenzial ist für diese Funktion nach dem derzeitigen Stand der Technik
eher gering, da für die Beurteilung der Zuständigkeit eine inhaltliche Er-
schließung erforderlich ist. In diesem Zusammenhang ist, bei elektroni-
schen Eingängen, allenfalls eine automatische Validierung des Eingangs
hinsichtlich Kriterien wie inhaltliche Vollständigkeit, Datenformat und -typ
sowie Authentifikation des Absenders möglich, wenn folgende Voraus-
setzungen gegeben sind:

• Der Eingang liegt in einer inhaltlich standardisierten Form vor, wie es
etwa bei Formularen gewährleistet ist;

• Der Eingang liegt in elektronischer Form vor oder kann einfach in
diese Form überführt werden;

• Der Eingang liegt im CI-Format vor oder kann einfach in diese Form
überführt werden.

Erst wenn die Zuständigkeit der jeweiligen Behörde für die Bearbeitung
des externen Einganges nach dieser ersten Prüfung erkannt (ggf. auch
nur vermutet) wurde, wird eine elektronische Überführung des Eingangs
in das Vorgangsbearbeitungssystem initiiert.

4.1.4.2 Erfassung und Nachweis des externen Eingangs

Die für eine weitere IT-gestützte Vorgangsbearbeitung erforderlichen Me-
tadaten können aus folgenden Daten gewonnen werden:

• sie sind in den Primärinformationen enthalten,

• sie lassen sich aus den Primärinformationen ableiten,

DOMEA®-Organisationskonzept 2.1

48

• sie werden unabhängig von den Primärinformationen nach anderen
Kriterien vergeben, etwa im Falle einer existierenden Vorgangsnum-
mer oder eines Aktenzeichen20).

Die organisatorische wie technische Gestaltung dieser Funktion wird zu-
nächst von der Form des externen Einganges bestimmt. Aus diesem
Grund wird die weitere Diskussion getrennt nach den beiden möglichen
Ausprägungen geführt.

4.1.4.3 Externe Eingänge in Papierform

In Papierform vorliegende Eingänge sind grundsätzlich in eine elektroni-
sche Form zu überführen. Die Extrahierung von Metadaten und Bear-
beitungsinformationen aus den Primärinformationen kann dabei grund-
sätzlich durch manuelle oder maschinelle Inhaltserschließungsprozesse
erfolgen.

Die manuelle Erfassung der Metadaten kann vor oder nach dem Digitali-
sieren des Posteingangs durchgeführt werden. Aufgrund des damit ver-
bundenen Aufwands ist die Erfassung weitestgehend technisch zu unter-
stützen und auf die erforderlichen Attribute zu beschränken.

Eine weitere Möglichkeit zur Übernahme von Meta- und Bearbeitungsin-
formationen ist das Vorhandensein von Sekundärinformationen auf dem
Schriftstück selbst (z. B. Barcodes). Damit ist eine einfache maschinelle
Auswertung und Zuordnung nach dem Digitalisieren möglicht, dies wird
vor allem beim Rücklauf von Antwortschreiben oder bei Papierformularen
genutzt.

Eine maschinelle Inhaltserschließung von Schriftstücken ist erst nach der
Digitalisierung, d. h. der Überführung in die elektronische Form möglich.
Hier gelten die Aussagen wie sie in den Ausführungen zu externen Ein-
gängen in elektronischer Form im nachfolgenden Abschnitt zu finden
sind.

Besonderer Überlegungen bedarf die Gestaltung der Verfahrensweise
bezüglich des Verbleibs des Papieroriginals. Selbst wenn eine Aufbe-
wahrung des Originals aufgrund rechtlicher Anforderungen nicht zwin-
gend erforderlich ist, muss nach dem Erfassen eine gewisse Zeit bis zur
Vernichtung des Originals abgewartet werden. Gründe hierfür sind die
u. U. bestehende Notwendigkeit einer erneuten Erfassung, beispiels-
weise wenn das Image nicht die erforderliche Qualität aufweist oder das
Schriftstück nur unvollständig erfasst wurde sowie die Möglichkeit der
falschen Deklaration des Eingangsstücks.

20) s. Kapitel 7, Anlage 4 : Das Akten- und Vorgangskonzept der IT-gestützten Vor-

gangsbearbeitung

Formulare und
standardisierte Da-
tenstrukturen bieten
hohes Automatisie-

rungs -potenzial

DOMEA®-Organisationskonzept 2.1

49

Die Ablage der Originaldokumente ist dabei so zu organisieren, dass ein
Wiederauffinden anhand von Metainformationen kurzfristig möglich ist.
Auch hier kann ein Barcode genutzt werden, der auf das Eingangsdoku-
ment beim Scannen aufgedruckt wird und die Dokumentnummer im Klar-
text enthält. Die betreffenden Eingänge werden anschließend chro-
nologisch abgehängt und können so schnell zugeordnet werden.

Die Behandlung der Originaldokumente wird im Erweiterungsmodul
Scan-Prozesse vertieft. Dort werden auch Fragestellungen zur Vernich-
tung papiergebundener Eingänge nach dem Scannen erörtert, die an
dieser Stelle nicht weiter ausgeführt werden.

4.1.4.4 Externe Eingänge in elektronischer Form

Die Gewinnung von Metainformationen bei Eingängen in elektronischer
Form richtet sich, wie bereits festgestellt, nach dem Format (CI- oder
NCI-Format). Es ist nicht in jedem Fall notwendig, das gesamte Doku-
ment zu scannen, um Metadaten automatisch gewinnen zu können. Die
für Zuordnung bei Antragsverfahren notwendigen Daten wie Einsender
oder das Aktenzeichen befinden sich in der Regel im Bereich des Brief-
kopfs. Daher muss auch nur in diesem Bereich eine OCR-Wandlung er-
folgen, um bspw. das Aktenzeichen zu identifizieren und den Eingang
einem Vorgang bzw. dem zuständigen Bearbeiter automatisch zuordnen
zu können.

Das heißt, dass der Grad der inhaltlichen Strukturierung der Dokumente
bestimmt, wie sich der Inhalt bzw. die zu extrahierenden Informationen
maschinell erschließen lassen. Standardisierte Informationsobjekte wie
beispielsweise Formulare oder mit den Kommunikationspartnern verbind-
lich vereinbarte Datenstrukturen im elektronischen Datenaustausch bie-
ten hierbei das größte Automatisierungspotenzial.

Eine weitere Möglichkeit besteht durch die Nutzung der Einsenderdaten
wie E-Mail-Adressen, Telefon- und Fax-Nummern etc., über die eine ge-
eignete Klassifikation/Zuordnung der Eingänge auf den zuständigen Be-
arbeiter erfolgen kann.

Auch bei elektronischen Eingängen ist zu berücksichtigen, welche Vor-
schriften zur Aufbewahrung des Eingangs zu erfüllen sind, da auch hier
die Aufbewahrung im Originalformat erforderlich sein kann. Vor einer
Transformation in ein anderes Format ist der Eingang somit im Original-
format persistent zu speichern. Hierzu sind geeignete Archivsysteme zu

DOMEA®-Organisationskonzept 2.1

50

nutzen. Danach erfolgt die Konvertierung in ein zur Archivierung geeig-
netes Format 21).

4.1.4.5 Virtuelle Poststelle

Verfolgt eine Behörde das Ziel, rechtsverbindliche Geschäftsvorfälle voll-
ständig online abzuwickeln, um die Bearbeitung effektiver zu gestalten,
dann sind äquivalente Lösungen zum rechtsverbindlichen papierbasier-
ten Geschäftsprozess notwendig.

Hierzu gehört u. a. der Einsatz der qualifizierten elektronischen Signatur
als Ersatz der handschriftlichen Unterschrift wie auch weitere Funktionen
der Postein- und –ausgangsbehandlung. Ein VBS muss hierfür zusätzli-
che Funktionalitäten und Dienste einbinden, die es selbst nicht anbieten
kann.

Der elektronische Geschäftsprozess, der mittels VBS und VPS abgewi-
ckelt wird, unterliegt verfahrensbedingten Vorgaben. Als Vorgabe für ein
VBS gilt, dass die Integrität, Vertraulichkeit, Verfügbarkeit, Authentizität,
Zeitliche Bestimmtheit und Nachweisbarkeit der Bearbeitung und der Da-
ten (Schutzziele) gegeben sein muss.

Aus Sicht der IT-gestützten Vorgangsbearbeitung bestehen Interaktionen
zwischen beiden Anwendungen in verschieden Teilprozessen und zu un-
terschiedlichen Zeitpunkten. Die Teilprozesse Posteingang, Bearbeitung,
Postausgang unterscheiden sich bezüglich der Aufgaben im Umgang mit
Dokumenten und bedingen die Nutzung einzelner Dienste der virtuellen
Poststelle. Gemäß den oben genannten Schutzzielen müssen entspre-
chende kryptographische Dienste sowie Posteingangs- und Postaus-
gangsdienste auf Abruf bereitgehalten werden, die dem Schutzbedarf
und der Nachweispflicht des papierbasierten Geschäftsprozesses ent-
sprechen. Sie sind Bestandteil der Abwicklung eines Geschäftspro-
zesses.

Der elektronische Lösungsansatz VPS muss für die Posteingangs- und
Postausgangsdienste auf Behördenseite die:

• Übertragungssicherheit und die Erfüllung der Anforderungen an
den Schutzbedarf gewähren ,

• Sicherheitsrelevante kryptographische Bearbeitungs- und Ergeb-
nisdaten elektronisch generieren,

Sicherheitsdienste aus einem VBS heraus, über Web oder über Mail an-
bieten,

21) s. Erweiterungsmodul zum Organisationskonzept 2.1 „Technische Aspekte der Archi-

vierung elektronischer Akten“; Schriftenreihe der KBSt, Band 67, Oktober 2004

Modell Virtuelle Pos t-
stelle

DOMEA®-Organisationskonzept 2.1

51

Sicherheitsrelevante Erfassungsdaten erheben und für das VBS (als
nachfolgendes System) vorhalten.

Die äquivalenten (aktenrelevanten) Tätigkeiten zum papierbasierten Ge-
schäftsprozess müssen über die Dauer ihres Lebenszyklus ggf. an den
elektronischen Dokumenten, am Vorgang oder an der Akte erkennbar
sein.

Aus Geschäftsprozesssicht kann ein externer Partner, unabhängig von
den Kommunikationskanälen eMail oder Web, mittels VPS mit einem
konkreten Mitarbeiter oder einer Organisationseinheit der Behörde sicher
kommunizieren. Der Geschäftsprozess lässt sich für die Behörde effizient
gestalten, wenn die sicherheitsrelevanten Dienste an zentraler Stelle für
alle Benutzer einer Behörde angeboten werden.

Die Regelungen der Vorgangsbearbeitung liefern Vorgaben, welcher
Schutzbedarf für aus- und eingehende Daten gilt. Eine Skalierung des
Schutzbedarfes weist die VPS an, welches Schutzniveau für ein- und
ausgehende Daten oder Kommunikationskanäle zu gewährleisten sind.

Der elektronische Lösungsansatz VPS bringt aus Sicht der IT-gestützten
Vorgangsbearbeitung wichtige Funktionen ein, um die unterschiedlichen
verfahrensbedingten Anforderungen zu erfüllen oder zu vermitteln. Eine
VPS bietet folgende Grundfunktionalitäten an zentraler Stelle an:

• Ver- und Entschlüsselung der Daten,
• Signaturbildung (qualifizierte, fortgeschrittene) und Signaturprü-

fung über Daten,
• Bereitstellen von Zeitstempelsignaturen, Zeitstempelprüfung
• Nutzung interner oder externer Verzeichnisdienste (öffentliche und

behördenbezogene private Verschlüsselungsschlüssel, Zertifi-
kate22),

• Dokumentation der sicherheitsrelevanten Bearbeitung und der Er-
gebnisse,

• Quittungsmechanismen.

Die „Basiskomponente Virtuelle Poststelle“ ist ein Verbund technischer
Komponenten, die an verschiedenen Stellen betrieben werden können.
Die VPS-Komponenten bieten dem Benutzer drei Zugriffsmöglichkeiten,
um auf die sicherheitsrelevanten Funktionen zuzugreifen:

• Web Interface,

22 Weitere Informationen zur Verwaltungs-PKI : s.

http://www.BSI.bund.de/fachthem/verwpki sowie Architekturmodell für Interoperabilität
von eGovernment-Anwendungen in Bund/Ländern und Kommunen in Deutschland,
2003, S. 7, http://www.koopa.de/beschluesse/egovernment

DOMEA®-Organisationskonzept 2.1

52

• eMail-Interface und
• direkt aus dem VBS mittels Dokument-Interface.

Das Web Interface eröffnet einen sicheren Nachrichtentransport in den
Teilprozessen Versand und Empfang über das Internet per OSCI-Nach-
richt. Eine vertrauliche Übermittlungsinstanz leitet Nachrichten weiter.
Der Übermittler kann lediglich die Transportinformationen lesen bzw. in-
terpretieren. Es ist sichergestellt, dass die Inhaltsdaten ausschließlich
vom Autor und vom Empfänger verarbeitet werden können.

Die VPS ist in jede behördeneigene Mailanwendung (z. B. MS Outlook,
Lotus Notes) integrierbar. Die VPS-Mail Komponente unterstützt den
Transport der eMails in den Teilprozessen Versand und Empfang im ori-
ginären eMail-Format. Sie wird nach vordefinierten Regeln des VBS aktiv
oder filtert eingehende kryptographisch bearbeitete eMails aus.

Die kryptographischen Basisdienste der VPS können u. a. direkt aus dem
VBS über das Dokument Interface angesprochen werden. Exemplarisch
sind folgende Teilprozesse, die im Rahmen der Bearbeitung aufgerufen
werden können: Ad hoc und Wiederholungsprüfung zur Verifikation von
Signaturen und Zertifikaten, kryptographische Bearbeitung von Prozess-
und Inhaltsdaten, Verfahren zum Mit- und Schlusszeichnen.

Je nach Teilprozess (etwa Versand, Empfang etc.) und Kommunikations-
kanal (etwa eMail, Web) gestaltet sich die Interaktion von VBS und VPS
in eigener Charakteristik:

• Interaktionsanstoß im VBS oder extern,
• Abrufen bzw. Nutzung von sicherheitsrelevanten / kryptographi-

schen Diensten,
• Abrufen bzw. Nutzung von Services für registraturspezifische Er-

fassung und Bestätigung,
• Übergabe und Generierung von Dokumenten und Daten,
• Organisatorisch technische Konsequenzen für die Vorgangsbear-

beitung.

Das Erweiterungsmodul „Virtuelle Poststelle“23) betrachtet das Zusam-
menwirken einer Virtuellen Poststelle mit der IT-gestützten Vorgangs-
bearbeitung. Eine VPS ergänzt bisherige Komponenten der IT-Infra-
struktur in einer Behörde, die zum Ziel hat, online zu kommunizieren. Als
elektronischer Lösungsansatz bietet die VPS sicherheitsrelevante Diens-
te, um etwa bei Bedarf für die Kommunikation zwischen Behörde und

23) s. Erweiterungsmodul zum Organisationskonzept 2.1 „Virtuelle Poststelle und Vor-

gangsbearbeitungssysteme“; Schriftenreihe der KBSt, Band 62, November 2005

DOMEA®-Organisationskonzept 2.1

53

externem Kunden sowohl eingehende als auch ausgehende Daten ver-
schlüsselt und/oder signiert zu übermitteln. Die Darstellung einer VPS
erfolgt exemplarisch anhand der Basiskomponente Datensicherheit, wie
sie von BundOnline für Bundesbehörden angeboten wird.

Um die Übertragung der Daten bei der Übermittlung elektronischer Do-
kumente gegen unbefugten Zugriff Dritter zu schützen, ist die Verwen-
dung von Verschlüsselungsalgorithmen erforderlich. Ggf. kann in Verbin-
dung mit Nutzung der virtuellen Poststelle die Verschlüsselung in der vir-
tuellen Poststelle erfolgen. Wichtig ist in diesem Zusammenhang, dass
beim Bearbeiter ein möglichst geringer zusätzlicher Aufwand zur Ver-
schlüsselung der Nachricht entsteht.

4.1.4.6 Standardisierung externer elektronischer Eingänge

Wie in den vorangegangen Abschnitten 4.1.3.3 und 4.1.3.4 dargelegt
wurde, ist die Erfassung von Metainformationen und das damit verbun-
dene Registrieren von Eingangsdokumenten mit einem nicht unerhebli-
chen Erfassungsaufwand verbunden. Insofern ist es unter wirtschaftli-
chen und arbeitsergonomischen Gesichtspunkten von elementarer Be-
deutung, durch Schaffung von Standards die Eingangsbehandlung von
elektronischen Dokumenten zu vereinfachen. Hierbei ist es allerdings von
wesentlicher Bedeutung, dass unter Berücksichtigung bereits existenter
Standards und Normen nicht für jeden Anwendungsfall spezifische Aus-
tauschprozedere definiert wird. Im Extremfall würde sonst jede Behörde
über eine Vielzahl an Austauschverfahren verfügen, die jedes für sich
einzelne Austauschverfahren bedienen würden.

Aus diesem Grund wurde das Erweiterungsmodul „Inner- und interbe-
hördliche Kommunikation“24) erstellt. Es verfolgt das Ziel, darzulegen, wie
ein standardisierter Datenaustausch erfolgen kann und welche Regeln
und Vorgaben dieser erfüllen muss, um einen allgemeinverbindlichen
Charakter aufzuweisen. Dabei wird auch auf die Frage eingegangen, wie
das standardisierte Austauschverfahren in einer Erweiterung zusätzlich
spezifische individuelle Daten zwischen Behörden übertragen kann. In
diesem Zusammenhang wird ein Überblick über die bestehenden Stan-
dards zum Datenaustausch im Bereich der öffentlichen Verwaltung ge-
geben und dargelegt, wie eine individuelle bilaterale Vereinbarung zwi-
schen Behörden zur Übergabe spezifischer Daten nicht im Widerspruch
zu bereits bestehenden Austauschverfahren steht.

24) s. Erweiterungsmodul zum Organisationskonzept 2.1 „inner- und interbehördliche

Kommunikation“; Schriftenreihe der KBSt, Band 65, November 2005

DOMEA®-Organisationskonzept 2.1

54

4.1.4.7 Ausstellung von Eingangsbestätigungen

Mit der Übernahme des Einganges in ein Vorgangsbearbeitungssystem
kann vergleichsweise leicht eine Eingangsbestätigung durch das System
ausgestellt werden. Voraussetzung hierfür ist, dass neben dem Absender
des Eingangs die Art des Geschäftsvorfalls und damit die Notwendigkeit
einer Eingangsbestätigung identifiziert wurden25).

4.1.4.8 Automatische Beantwortung von Anfragen

Bei elektronischen Eingängen, insbesondere elektronischen Formularen,
die eine Anfrage bspw. zum Sachstand eines Antrags beinhalten, ist eine
automatische Antwortgenerierung möglich. So kann über die automati-
sche Identifizierung des Einsenders (Aktenzeichen, Name, Adresse) der
Vorgang und somit auch der Bearbeitungsstatus ermittelt werden. Eine
Beantwortung der Anfrage kann somit bereits in der Phase der Ein-
gangsbearbeitung erfolgen und die Sachbearbeitung wird von Routine-
anfragen entlastet.

4.1.4.9 Ermöglichung von Online-Zugriffen zur Vermeidung von
Anfragen

Über den Ansatz der automatischen Beantwortung von Anfragen hinaus
geht die Ermöglichung eines direkten Online-Zugriffs auf Vorgänge durch
den Antragssteller.

Hierdurch werden Antragssteller im Sinne einer verstärkten Dienstleis-
tungsorientierung vermehrt in die Lage versetzt, nach einer entsprechen-
den Authentifizierung über das Internet auf ihre Vorgänge zuzugreifen
und den jeweiligen Stand der Bearbeitung einzusehen.

Als Instrument kann hier der im entsprechenden Erweiterungsmodul be-
schriebene Formularserver genutzt werden.

25) s. Erweiterungsmodul zum Organisationskonzept 2.1 „Virtuelle Poststelle und Vor-

gangsbearbeitungssysteme“; Schriftenreihe der KBSt, Band 62, November 2005

DOMEA®-Organisationskonzept 2.1

55

4.2 Bearbeitung

4.2.1 Ist-Zustand

Ziel der Eingangsbehandlung durch den Eingangsempfänger ist u. a. die
„Zuteilung der Zuständigkeit“ für einen Geschäftsvorfall, für den der An-
stoß entweder über einen externen Eingang oder als interner Eingang
aus der Behörde erfolgt. Der Eingangsempfänger kann dabei je nach In-
halt der Eingänge und Verwaltungstyp unterschiedlich hoch in der Be-
hördenhierarchie angesiedelt sein.

Der Eingangsempfänger vermerkt die Kenntnisnahme und prüft die Zu-
ständigkeit. Bei Nichtzuständigkeit ist der Eingang an die zuständige
Stelle weiterzuleiten. Zudem ist der Eingangsempfänger verantwortlich,
„dass wichtige Eingänge rechtzeitig den Vorgesetzten und den beteiligten
Stellen bekannt werden“.

Nach dem Geschäftsverteilungsplan ermittelt er die für die Bearbeitung
zuständige Stelle und legt durch Geschäftsgangvermerke den weiteren
Geschäftsgang fest. Er leitet den Eingang nun an den nächsten Beteilig-
ten im Geschäftsgang, wenn notwendig unter Einbeziehung der Regist-
ratur.

Jeder Beteiligte im Geschäftsgang vermerkt auf dem Eingang die Kennt-
nisnahme, indem er sein Namenszeichen oder einen Strich in der ihm
vorbehaltenen Farbe anbringt (Papier). Darüber hinaus werden standar-
disierte oder frei formulierte Geschäftsgangvermerke angebracht, um so
schon vor Bearbeitungsbeginn die geschäftsmäßige Behandlung eines
Geschäftsvorfalls zu beeinflussen. Dazu gehören z. B. der Zeichnungs-
vorbehalt, die Bitte um Vortrag, Rücksprache bzw. telefonische Rück-
sprache, der Kenntnisvorbehalt vor Abgang/nach Abgang, die Eingabe
eines Dokuments in den Geschäftsgang und der Unterschriftsvorbehalt.

Werden im Rahmen der Bearbeitung des Geschäftsvorfalls weitere Or-
ganisationseinheiten durch Mitzeichnung (s. 4.2.1.2) beteiligt, so wird
auch der mitzuzeichnende Entwurf auf dem Dienstweg weitergeleitet.
Somit sind auch hier die vorgesetzten Stellen am Geschäftsgang beteiligt
und können ihrerseits durch Vermerke zum Geschäftsgang korrigierend
auf diesen einwirken und Beteiligungs- und Informationswünsche kund-
tun.

Das Weiterleiten von Dokumenten im Geschäftsgang garantiert den vor-
gesetzten Stellen die Information über Geschäftsvorfälle in ihrem Zu-
ständigkeitsbereich. Zudem ermöglicht es ihnen – im Rahmen ihrer Wei-
sungsbefugnisse – die Verantwortung für einen Vorgang ganz oder teil-
weise an sich zu ziehen. Nachgeordnete Stellen haben dagegen die

DOMEA®-Organisationskonzept 2.1

56

Möglichkeit, durch den Vortrag beim Vorgesetzten gerade in wichtigen
Angelegenheiten sich der Zustimmung für den erarbeiteten Entschei-
dungsvorschlag zu versichern.

4.2.1.1 Entwurfserstellung und -abstimmung

Papiereingänge werden der sachlich zuständigen Stelle im Regelfall mit
der zugehörigen Akte bzw. dem letzten Band der Akte und evtl. weiteren
für die Bearbeitung erforderlichen Akten zugestellt. Vor der Bearbeitung
hat jeder Bearbeiter zu prüfen, ob er sachlich zuständig ist, andernfalls ist
der Geschäftsvorfall dem nach dem Geschäftsverteilungsplan zuständi-
gen Referat zuzuleiten. Durch die Bearbeitung eines Geschäftsvorfalls im
Rahmen der Beteiligung anderer Organisationseinheiten erkennt die fe-
derführende Stelle die eigene Zuständigkeit an und übernimmt die Ver-
antwortung für die Erledigung des Vorgangs. Es ist Aufgabe der federfüh-
renden Stelle, einen Entwurf für einen Entscheidungsvorschlag zu erar-
beiten. Dabei sind alle nach dem Geschäftsverteilungsplan oder der Na-
tur der Sache in Betracht kommenden Stellen zu beteiligen.

Bei der Bearbeitung hat der Federführende das für die Bearbeitung er-
forderliche Schriftgut heranzuziehen, d. h., vor und gegebenenfalls auch
während der Bearbeitung hat der Bearbeiter zu prüfen, ob alle relevanten
Akten vorliegen. Zudem kann es erforderlich sein, weitere Informationen
zur Bearbeitung heranzuziehen. Dies können beispielsweise Auskünfte
und Stellungnahmen anderer Stellen sein, welche sowohl mündlich als
auch schriftlich, z. B. per E-Mail eingeholt werden können.

Sind weitere Stellen an der Entscheidung zu beteiligen, so ist gegebe-
nenfalls die Verbindung schon vor Fertigung eines Verfügungsentwurfs
aufzunehmen. Hierbei können und sollen informelle Verfahren wie bei-
spielsweise Telefongespräche, E-Mail oder Standard-Funktionen der ein-
gesetzten Groupwaresysteme wie beispielsweise Dokumenten-Diskussi-
onen genutzt werden. Über die Ergebnisse dieser Vorabstimmungen sind
Aktenvermerke anzulegen, so dass der Stand einer Sache jederzeit aus
den Akten vollständig ersichtlich ist.

Der federführende Bearbeiter fertigt zu jedem Eingang eine förmliche
schriftliche, abschließend gezeichnete Verfügung (Schlussverfügungen,
beispielhafte Aufzählung).

• Wiedervorlage (Wv),

• Zum Vorgang (ZVg),

• Zur Sammlung (ZSg),

• Weglegen (Wgl),

• Zu den Akten (ZdA)

DOMEA®-Organisationskonzept 2.1

57

Existieren Beteiligungs- und Informationswünsche von Beteiligten des
Geschäftsgangs, so sind sie im Entwurf entsprechend zu verfügen.

Mittels Verfügungen wird demnach das Verfahren der Entscheidungsfin-
dung geplant; es werden die zu erledigenden Vorgangsschritte festgelegt
und Entscheidungsvorschläge formuliert. Durch Erledigungsvermerke zu
den Verfügungspunkten wird später im Verlauf der Vorgangsbearbeitung
der Vollzug der Arbeitsanweisungen durch die an der Vorgangsbearbei-
tung beteiligten Stellen dokumentiert.

Bei Beteiligung weiterer Stellen an der Entscheidung wird das Mitzeich-
nungsverfahren durch Mitzeichnungsverfügungen zum Entscheidungs-
entwurf angestoßen. Bei mehreren Beteiligten wird die Mitzeichnungs-
verfügung oft als Mitzeichnungsleiste realisiert, in der die Mitzeichnenden
von rechts nach links aufgeführt werden, was gleichzeitig die vorgese-
hene Reihenfolge ihrer Beteiligung angibt.

Wird eine Mitzeichnung verweigert oder nur unter Vorbehalt gegeben, ist
es Aufgabe der federführenden Stelle, einen Konsens in der Sache zu
erreichen. Dies zieht in der Regel eine Überarbeitung des Entwurfs und
einen weiteren Durchlauf des Mitzeichnungsverfahrens nach sich.

Der endgültige, mit den Beteiligten abgestimmte Entwurf wird entspre-
chend den Beteiligungswünschen an die Beteiligten im Geschäftsgang
weitergeleitet.

4.2.1.2 Mitzeichnung

Mitzeichnende Stellen übernehmen durch ihre „Mitwirkung den ihrem
Kompetenzbereich entsprechenden Anteil an der Gesamtverantwortung“.
Daher ist es zunächst die Aufgabe einer mitzeichnenden Stelle, ihre ei-
gene Zuständigkeit zu prüfen und bei fehlender Zuständigkeit die feder-
führende Stelle entsprechend zu informieren.

Hauptaufgabe der mitzeichnenden Stelle ist die Übernahme der fachli-
chen Verantwortung für den vertretenen Aufgabenbereich im Rahmen
der Beurteilung des von der federführenden Stelle erarbeiteten Entschei-
dungsvorschlags. Die Mitwirkung kann auf verschiedene Art geschehen.
Sie kann darin bestehen, Informationen beizusteuern, Stellungnahmen
abzugeben oder auch Teile eines Entwurfs (neu) zu formulieren. Im Er-
gebnis führt sie zur fachlichen Zustimmung bzw. Ablehnung eines Ent-
wurfs.

Inhaltliche Änderungen oder Ergänzungen des Entwurfs können zum ei-
nen über Annotationen auf dem Entwurf vorgenommen werden. Dies hat
so zu erfolgen, dass der Originalentwurf erkennbar bleibt. Daneben kön-
nen auch separate Schriftstücke, die beispielsweise Stellungnahmen und

DOMEA®-Organisationskonzept 2.1

58

Vorschläge für Alternativentwürfe enthalten, dem Vorgang hinzugefügt
werden.

Je nach Beurteilung des Entwurfs durch die mitzeichnende Stelle, kann
diese ...

• den Entwurf mitzeichnen,

• den Entwurf mitzeichnen unter dem Vorbehalt, dass vorgeschlagene
Änderungen oder Ergänzungen übernommen werden oder

• die Mitzeichnung verweigern.

Hat der Federführende den Entwurf bereits vor der Mitzeichnung
schlussgezeichnet, so hat die mitzeichnende Stelle in den letzten beiden
Fällen dafür zu sorgen, dass der Entwurf dem Federführenden erneut
zugeleitet wird, da das Ändern oder Ergänzen eines Entwurfs nur im Ein-
vernehmen mit ihm bzw. seinem mitzeichnenden Vorgesetzten erfolgen
darf.

DOMEA®-Organisationskonzept 2.1

59

4.2.2 Problembeschreibung

4.2.2.1 Eingangsempfänger und Geschäftsgang

Die Probleme der konventionellen Bearbeitung von papierbasierten Vor-
gängen sind ausführlich im Konzept Papierarmes Büro (DOMEA-Kon-
zept, Schriftenreihe der KBSt, Band 45) beschrieben (s. auch Anlage 1)
und werden daher an dieser Stelle nur kurz skizziert.

Die Behandlung der Eingänge durch den Eingangsempfänger ist geprägt
durch den Zielkonflikt: Beginn der Bearbeitung vs. Zeitpunkt der Kennt-
nisnahme durch den Vorgesetzten. Je höher der Eingangsempfänger in
der Organisationshierarchie angesiedelt ist, desto länger ist der Weg -
und damit auch der Zeitverbrauch -, bis ein Eingang beim zuständigen
Bearbeiter vorliegt. Ein weiteres Problem der hierarchischen Stellung des
Eingangsempfängers ist dessen Belastung mit einer großen Anzahl ihm
unwichtiger Vorgänge. Insbesondere bei Abwesenheiten oder zu Spit-
zenzeiten kann es zu einer zusätzlichen Verzögerung in der Weiterlei-
tung kommen. Ist andererseits der Eingangsempfänger zu niedrig ange-
siedelt, so ist auch hier mit einer Verzögerung der Bearbeitung durch das
Klären von Zuständigkeit zu rechnen. Zudem birgt eine zu niedrige Ein-
stufung der Eingangsempfänger die Gefahr, dass durch eine zu späte
Information eine rechtzeitige Beteiligung der Leitungsstellen unterbleibt.

Das Zuweisen und Weiterleiten im Geschäftsgang hat vor allem den
Zweck, Leitungsstellen in allen Phasen über den Stand der Erledigung zu
informieren und die Möglichkeit zu geben, auf den Geschäftsgang korri-
gierend Einfluss zu nehmen. Auch diese Regelung führt sehr schnell zur
Überlastung der vertikalen Kommunikationswege und zu Verzögerungen
im Gesamtverlauf durch Liegezeiten.

Auch bei elektronischen Eingängen können sich aus der hierarchischen
Stellung des Eingangsempfängers hinsichtlich der Durchlaufzeiten Prob-
leme ergeben. Organisatorische Regelungen, die lediglich die Regelun-
gen bzgl. der Papiereingänge auf elektronische Eingänge unverändert
übertragen, bewirken eine erhebliche Belastung des Eingangsempfän-
gers. Auf Grund der Tatsache, dass der Eingangsempfänger jeden elekt-
ronischen Eingang öffnen, inhaltlich bewerten, den zuständigen Bear-
beiter definieren und an diesen weiterleiten muss, entsteht – unabhängig
von der jeweiligen Bedeutung des elektronischen Einganges – ein Auf-
wand, der durch entsprechende organisatorische Regelungen vermieden
werden kann. Als Lösungsansatz kommen hierfür die Delegation der
Funktion Eingangsempfänger auf den Bearbeiter für spezifische Aufga-
ben in Betracht oder Einschränkungen bzgl. der Bedeutung oder vermu-
teten Schwierigkeit des Posteinganges (Anträge ab einer Förderhöhe von
x €).

DOMEA®-Organisationskonzept 2.1

60

4.2.2.2 Entwurfserstellung und -abstimmung

In der öffentlichen Verwaltung nimmt die federführende Stelle eine zent-
rale Koordinationsfunktion wahr, weil ihr die Beteiligung der Mitzeichnen-
den und die Abstimmung des Entscheidungsentwurfs mit den Vorge-
setzten obliegt. Engpässe liegen hier beim Zugang zu Informationen, die
über die Registratur oder von anderen Beteiligten angefordert werden
müssen, bei der Verteilung der notwendigen Unterlagen, bei der Koordi-
nation der Beteiligung (Reihenfolgen, Fristen, Verzögerungen etc.) und
bei der Verwaltung verschiedener Versionen von Entwürfen, die zum Teil
wieder in den Umlauf gebracht werden müssen.

4.2.2.3 Zugang zu Informationen

Für die Bearbeitung ist das erforderliche Schriftgut heranzuziehen. In der
heutigen Praxis erfolgt dies, indem durch die Schriftgutverwaltung den
Eingängen die entsprechenden Vorgänge beigefügt werden. Der Bear-
beiter ist daher darauf angewiesen, dass die Schriftgutverwaltung, die die
Vorgänge nicht inhaltlich behandelt, tatsächlich alle bearbeitungsrele-
vanten Akten beifügt.

Ist die Aktenauswahl, z.B. durch Hybridakten, unvollständig, so verzögert
sich die Bearbeitung durch die Nachforderung oder Suche nach den be-
nötigten Unterlagen. Häufig ist es dem Bearbeiter jedoch gar nicht mög-
lich, die Vollständigkeit der Unterlagen zu prüfen, da eine Recherche und
ein direkter Zugriff auf den Aktenbestand durch den Bearbeiter nicht
möglich ist.

4.2.2.4 Verteilung von notwendigen Unterlagen

Um eine möglichst zügige Bearbeitung zu erreichen, ist es sinnvoll, im-
mer dann, wenn es von der Sachlage und dem Entscheidungsverfahren
her vertretbar ist, Unterlagen sternförmig zu verteilen und parallel zu be-
arbeiten, was mit Papierunterlagen nur mit erheblichem Aufwand erfol-
gen kann.

Das Unikatproblem führt auch dazu, dass das Beifügen von Teilen eines
Vorgangs zum aktuell zu beurteilenden Entwurf aufgrund des hohen Ko-
pieraufwands meist unterbleibt, obwohl dies für eine mündliche Vorab-
stimmung des Entwurfs hilfreich wäre und Irritationen und weitere Iterati-
onen im schriftlichen Abstimmungsprozess ersparen würden.

4.2.2.5 Koordination der Beteiligung

Ist das Mitzeichnungsverfahren einmal angestoßen, so ist für den Fe-
derführenden der Stand der Bearbeitung nur wenig transparent. Da der

DOMEA®-Organisationskonzept 2.1

61

inhaltliche Bearbeitungsfortschritt von der konventionellen Schriftgutver-
waltung nicht erfasst wird, sind zur Klärung der Fragen, welche Stellen
einen Entwurf bereits mitgezeichnet haben, und wo der Entwurf gerade
zur Mitzeichnung vorliegt, zeitaufwendige und umständliche persönliche
oder telefonische Rücksprachen erforderlich.

4.2.2.6 Entwurfskommentierung und Mitzeichnung

Wird bei der Mitzeichnung im Umlaufverfahren von einem Mitzeichnen-
den ein Änderungsvorschlag gemacht, nachdem andere Stellen bereits
mitgezeichnet haben, so wird ein erneuter Umlauf des geänderten Vor-
schlags notwendig. Dies ist selbst dann erforderlich, wenn die Änderung
unstrittig ist, da nur so die Zustimmung der Beteiligten zum geänderten
Entwurf erfolgen kann. Gerade bei unstrittigen Änderungen ist dieser zu-
sätzliche Koordinations- und Zeitaufwand kaum zu rechtfertigen.

4.2.2.7 Verwaltung von Schriftgut

Beim Einsatz von konventionellen Hilfsmitteln wie Karteien und Ver-
zeichnissen werden im Normalfall Metainformationen zum Schriftgut re-
dundant erfasst, um eine Recherche im Schriftgutbestand nach unter-
schiedlichen Recherchekriterien zu ermöglichen. Gleichwohl kann bei der
Recherche immer nur eindimensional nach einer Metainformation ge-
sucht werden. Außerdem lassen sich häufig "gewünschte Informationen
bzw. Akten und Dokumente nicht aus den Registraturhilfsmitteln ... er-
mitteln, sondern sind Ergebnis des `guten Gedächtnisses´ des Registra-
tors. Die personelle Abhängigkeit des Erfolgs einer Recherche wird ins-
besondere bei Abwesenheit des Registrators zum Problem"26). Seitens
der bearbeitenden Stellen wäre ein direkter Zugang zur Registratur we-
nigstens zu Recherchezwecken im "eigenen" Aktenbestand hilfreich, und
das Finden und Bereitstellen von Schriftstücken könnte verbessert wer-
den, wenn außer dem Aktenzeichen und allgemeinen kontextbezogenen
Recherchemerkmalen auch ein inhaltsbezogenes Suchen möglich wäre.

Bei der Zuordnung von Schriftgut zum Aktenbestand ergibt sich das
Problem, dass dieses häufig mehreren Sachzusammenhängen zuzuord-
nen ist. Dies kann nur durch aufwendiges Fertigen von Kopien und durch
Verweise erfolgen.

Die Aufgabe des Verbleibsnachweises von Akten gestaltet sich häufig
schwierig, da diese in der Praxis auch ohne Kenntnis der aktenverwal-
tenden Stelle von einem Bearbeiter an den nächsten weitergegeben

26) Knaack, Ildiko, Handbuch IT-gestützte Vorgangsbearbeitung in der öffentlichen Ver-

waltung, S. 38 ff.

DOMEA®-Organisationskonzept 2.1

62

werden. Hierdurch gestaltet sich auch die Suche nach in der Bearbeitung
befindlichem Schriftgut sehr aufwendig.

4.2.2.8 Zeichnen, Schlusszeichnen, Schlussbehandlung und
Postausgang

Wie beim Weiterleiten im Geschäftsgang stellt auch bei der Zeichnung
durch vorgesetzte Stellen die Weitergabe über den Botendienst eine
Verzögerung des Gesamtablaufs dar. Werden zudem im Rahmen der
Zeichnung durch die Vorgesetzten umfangreiche Änderungen am Ent-
wurf notwendig, so ist gegebenenfalls ein Reinentwurf zu fertigen, so
dass es auch hier zu einer weiteren Verzögerung und zu zusätzlichem
Arbeitsaufwand kommt, der jedoch keinen qualitativen Mehrwert darstellt.

In vielen Behörden ist es mittlerweile üblich, Mitzeichnungen über E-Mail
oder über definierte Freigabewege in Groupwaresystemen abzuwickeln.
Das beschleunigt zwar die Transportzeit, löst jedoch nicht das Problem
des notwendigen Nachweises in der betreffenden Akte. Das Vorgehen ist
uneinheitlich, einige drucken die Mitzeichnungen respektive Kommentare
aus und nehmen sie zum Vorgang, andere Mitarbeiter speichern die
betreffende E-Mail in elektronischen Ordnern (File-Server, E-Mail-Ver-
zeichnisse, Groupwaresysteme) ab. Dies ist problematisch, da E-Mail
inkl. Sende- und Empfangszeiten nicht fälschungssicher sind. Hinzu
kommt, dass in E-Mail- oder sonstigen Ordnern abgespeicherte Nach-
richten nicht in jedem Fall gesichert werden und sich darüber hinaus nur
im Zugriff des Bearbeiters befinden, durch die Registratur also nicht re-
gistriert werden können.

4.2.3 Organisatorische und technische Lösungsalternativen

Das zur Bearbeitung benötigte Schriftgut muss vollständig im Vorgangs-
bearbeitungssystem zur Verfügung stehen. Daher ist es zwingend not-
wendig, dass die elektronische Akte eine vollständige und verbindliche
Akte darstellt.

Die Informationsbeschaffung ist durch Recherchefunktionen innerhalb
des elektronischen Aktenbestands im Rahmen definierter Zugriffsrechte
leicht möglich. Die Recherche kann sowohl durch den Bearbeiter selbst
als unter Zuhilfenahme eines zentralen Informationsservice erfolgen.
Dieser wird i. d. R. auf einen größeren Teil des Aktenbestands Zugriffs-
rechte besitzen als ein einzelner Mitarbeiter.

Zugriffsrechte können auf Akten festgelegt werden. Es wird zwischen le-
sendem und schreibendem Zugriff unterschieden. Eine Definition von
Zugriffsrechten, die sich ausschließlich auf die Metadaten von Doku-
menten, nicht jedoch auf die Dokumenteninhalte bezieht, ist ebenfalls
denkbar. Jede Behörde muss unter den bestehenden organisatorischen

DOMEA®-Organisationskonzept 2.1

63

Rahmenbedingungen für sich selbst entscheiden, wie die Zugriffsrechte
festgelegt werden sollen. Im Sinne der höheren Eigenverantwortung des
Einzelnen sowie der verbesserten Informationsbereitstellung sollte der
Teil des Aktenbestands, auf den der Bearbeiter (lesend) zugreifen kann,
möglichst umfassend sein. Neben diesen Zugriffsrechten für die einzel-
nen Mitarbeiter einer Organisationseinheit sind auch entsprechende rol-
lenbasierte Rechte für Arbeits- oder Projektgruppen zu berücksichtigen. -
Neben dem elektronischen Aktenbestand ist die Einbeziehung weiterer
Informationsquellen, die auch elektronischer Natur sein können, notwen-
dig. Das können Nachrichteninformationssysteme („Ticker“), Bibliotheks-
angebote u. Ä. sein.

4.2.3.1 Entwurfserstellung und -abstimmung

Analog zur papierbasierten Bearbeitung erkennt die federführende Stelle
durch die Bearbeitung eines Vorgangs die eigene Zuständigkeit an und
übernimmt die Verantwortung für die Erledigung des Vorgangs.

Die Unterscheidung in „Entwurf“ und „Reinschrift“ ist bei Nutzung der e-
lektronischen Vorgangsbearbeitung und damit der elektronischen Akte
nicht mehr notwendig, da der Entwurf eines Dokuments i. d. R. elektro-
nisch erfolgt und erst die Reinschrift ggf. als Papier gedruckt und ver-
sandt wird.

Aufgrund der geforderten Nachvollziehbarkeit des Verwaltungshandelns
ist auch bei der elektronischen Bearbeitung die Feststellung der Urhe-
berschaft ggf. durchgeführter Änderungen an einem Vorgang notwendig
(Protokollierung). Um das zu erreichen, wird bei Änderungen an einem
elektronischen Dokument eine neue Version dieses Dokuments in dem
elektronischen Vorgang angelegt. Die Versionen eines Dokuments kön-
nen zumindest mit Angabe des Datums und des Autors der Änderung
dargestellt werden.

Darüber hinaus besteht die Möglichkeit, Dokumente durch die Zuweisung
des Dateiattributs „schreibgeschützt“ gegen jegliche Änderungen, d. h.
auch gegen Anlegen einer neuen Version zu schützen.

Gängige Bürokommunikationssoftware bietet zwar ebenfalls die Möglich-
keit einer Versionierung von Dokumenten, allerdings erweist sich diese
Funktionalität als nicht geeignet, da mit diesen Mitteln die Urheberschaft
einer neuen Version nicht zweifelsfrei nachvollziehbar ist.

4.2.3.2 Verfügungen

Die Bearbeitung eines Geschäftsvorfalls wird durch förmliche und ab-
schließende gekennzeichnete Verfügungen eingeleitet, fortgeführt oder
abgeschlossen.

Entwurf und Rein-
schrift

DOMEA®-Organisationskonzept 2.1

64

Bei der elektronischen Vorgangsbearbeitung werden die Verfügungen zu
einem elektronischen Vorgang im System und nicht auf oder in einem
Dokument festgelegt. Es können der Laufweg und die Bearbeitung von
Dokumenten, Vorgängen und Akten durch Verfügungen (z. B. „zur
Kenntnis“, „Wiedervorlage“ usw.) und Geschäftsgangvermerke gesteuert
werden.

Die Definition der Abläufe erfolgt bei unstrukturierten Vorgängen prinzi-
piell ad hoc, d. h, sowohl der Laufweg als auch die Art der Verfügungen
ändern sich ggf. bei jedem Vorgang. Üblicherweise ähneln sich bei den
meistem Bearbeitern die festzulegenden Laufwege. Daher können Bear-
beiter Laufwege im System speichern und für andere Vorgänge nutzen.

Bei strukturierten Vorgängen, die insbesondere im Bereich der Antrags-
bearbeitung auftreten, werden die Abläufe im System fest hinterlegt, um
die einzelnen Arbeitsschritte beschleunigen zu können.

4.2.3.3 Bearbeitungs- und Protokollinformationen

Bei elektronischer Bearbeitung wird der Laufweg von Dokumenten, Vor-
gängen und Akten automatisch vom System protokolliert. Nachgewiesen
werden Bearbeitungsstationen des Laufwegs sowie Verfügungen, Ge-
schäftsgangvermerke, Zeichnungen, Kenntnisnahmen und sonstige Erle-
digungsvermerke jeweils mit Erstellungsdatum und Autor.

Aus Bearbeitersicht werden an die Darstellung von Bearbeitungs- und
Protokollinformationen27) hohe Anforderungen gestellt. Alle bearbeitungs-
relevanten Informationen eines Vorgangs müssen schnell, übersichtlich
und zusammenhängend angezeigt werden können.

4.2.3.4 Termine, Fristen und Wiedervorlagen

Die Bearbeitung eines Vorgangs kann durch Angabe von Fristen und
Terminen, die sich entweder auf einen Bearbeitungsschritt oder auf den
Gesamtvorgang beziehen, gesteuert werden. Bei Termin- oder Fristüber-
schreitung kann der Bearbeiter durch das System erinnert werden.

Wiedervorlagetermine können mit Feiertagen, Wochenarbeitstagen und
geplanter Abwesenheit des Bearbeiters (z. B. Urlaub, Fortbildung) abge-
glichen werden. Für den Bearbeiter ist es u. a. vorteilhaft, wenn nur Ar-
beitstage, an denen er anwesend ist, als Termine vergeben werden kön-
nen. Zu diesem Zweck enthalten Vorgangsbearbeitungssysteme Kalen-
der, in dem Wochentage, bundeseinheitliche und länderspezifische Fei-
ertage sowie persönliche Abwesenheitstage vermerkt sind. Idealerweise
sollte aber die Kalenderfunktion der eingesetzten Bürokommunikations-

27) s Kapitel 7, Anlage 2 : Informationsarten in der Vorgangsbearbeitung

DOMEA®-Organisationskonzept 2.1

65

systeme. genutzt werden, damit Termindaten an einer Stelle gepflegt
werden. Setzen Vorgangsbearbeitungssysteme eigene elektronische Ka-
lender ein, so ist die Möglichkeit einer automatischen Synchronisation mit
dem Standardkalender des Bürokommunikations- bzw. Groupware-
systems zu empfehlen.

4.2.3.5 Zeichnungsverfahren

Um die Eigenverantwortung der Bearbeiter und den ganzheitlichen Bear-
beitungsansatz zu stärken, sehen die neuen Geschäftsordnungen viel-
fach vor, dass die Mitarbeiter die von ihnen verfassten Schriftstücke
grundsätzlich selbst zeichnen. Die Entscheidung über die Einbeziehung
der Vorgesetzten in das Ze ichnungsverfahren erfolgt durch den Bear-
beiter. Vorgesetzte zeichnen,

• soweit dies in Rechts- und Verwaltungsvorschriften vorgeschrieben
ist,

• es sich aus der Bedeutung der Sache ergibt oder

• soweit sich die Zeichnung in besonderen Fällen vorbehalten haben.

Die Einheitlichkeit der Bearbeitung der Geschäftsvorfälle muss durch ge-
eignete Maßnahmen sichergestellt werden. Diese Maßnahmen sind so-
wohl organisatorischer als auch technischer Art. Die elektronische Akte
mit ihrer erhöhten Transparenz trägt zur Einheitlichkeit der Bearbeitung
und der sachlichen Entscheidung bei, da jeder Bearbeiter (bei entspre-
chenden Zugriffsrechten) ähnlich gelagerte Vorgänge recherchieren und
einsehen kann. Dies hat insbesondere bei Aufgaben eine hohe Bedeu-
tung, bei denen auf Grund weiter Auslegungsmöglichkeiten der gesetzli-
chen Normen und entsprechendem Ermessenspielraum eine durchgän-
gige Entscheidungspraxis durch die Bearbeiter sichergestellt werden
muss.

4.2.3.6 Mitzeichnung

Für den Mitzeichnenden sind im System folgende Reaktionsmöglichkei-
ten vorzusehen:

• Mitzeichnung

• Ablehnung der Mitzeichnung

• Weiterleitung wegen sachlicher Nicht-Zuständigkeit

Zusätzlich muss die Möglichkeit gegeben sein, Vermerke zur Mitzeich-
nung anzulegen, um beispielsweise einen Mitzeichnungsvorbehalt zu
formulieren oder die Verweigerung der Mitzeichnung zu begründen.

DOMEA®-Organisationskonzept 2.1

66

4.2.3.7 Zeichnung und Schlusszeichnung

Bei der Schlusszeichnung von Vorgängen bzw. Dokumenten hat der Be-
nutzer analog zur Mitzeichnung folgende Reaktionsmöglichkeiten:

• Schlusszeichnung

• Ablehnung der Schlusszeichnung

• Weiterleitung wegen sachlicher Nicht-Zuständigkeit und

• Anlage eines Schlusszeichnungsvermerks

Im Zusammenhang mit der Schlusszeichnung und der abschließenden
Bearbeitung des Dokumentes (Vorganges) verfügt der Bearbeiter i.d.R.
ZdA. An dieser Stelle im Bearbeitungsprozess ist die Überprüfung des
Vorganges durch den Bearbeiter angeraten, ob alle hierin enthaltenen
Dokumente nach Abschluss der Bearbeitung aktenwürdig sind. In diesem
Sinne nicht erforderliche Dokumente sollen gelöscht werden.

4.2.3.8 Anwendungs- und Fachverfahrensintegration

Vor dem Hintergrund einer aufgabenorientierten Ausstattung der Arbeits-
plätze ist in der Praxis davon auszugehen, dass dem Bearbeiter ver-
schiedene Einzelanwendungen zur Erledigung seiner täglichen Arbeit zur
Verfügung stehen. So ist davon auszugehen, dass der Standardarbeits-
platz eines Bearbeiters Softwareanwendungen bereitstellt, die es ihm
beispielsweise ermöglichen, eingehende E-Mails zu sichten oder ausge-
hende Textdokumente zu erstellen. Hierbei handelt es sich weitgehend
um sogenannte Standardsoftware, die aufgrund ihres hohen Verbrei-
tungsgrades und der oft langjährigen Produkthistorie umfassende Funkti-
onalitäten bereitstellt.

Darüber hinaus finden sich spezifische Fachverfahren, die eine weiterge-
hende Unterstützung einzelner Prozessschritte gewährleisten. Sie sind
meist dem Bereich der Individualsoftware zuzuordnen, da sie vor dem
Hintergrund der jeweiligen Anforderungen des Bearbeitungsprozesses
entwickelt wurden. So existieren beispielsweise Fachverfahren, die es
dem Bearbeiter ermöglichen Adressdaten und persönliche Informationen
eines Antragstellers zu erfassen, um im weiteren Verlauf der Bearbeitung
diese Daten recherchieren und weiterverarbeiten zu können.

Aus Prozesssicht erscheint diese Unterscheidung zunächst unerheblich,
da letztlich mit jeder in den Bearbeitungsprozess eingebundenen An-
wendung Daten bzw. Dokumente erfasst, gespeichert oder erzeugt wer-
den. Mit Blick auf die Etablierung der verbindlichen elektronischen Akte
ist diese Aussage aber differenzierter zu beurteilen, da die Einführung
eines Vorgangsbearbeitungssystems die Integration sowohl von Indivi-
dual- als auch Standardsoftware erfordert. Ziel der Integration ist es,

DOMEA®-Organisationskonzept 2.1

67

durch eine Anbindung der Anwendungen an das Vorgangsbearbeitungs-
system einen „Kommunikationskanal“ zu schaffen, der es ermöglicht vor-
gangsrelevante Daten und Dokumente zwischen den integrierten Syste-
men auszutauschen.

Standardsoftwareprodukte besitzen den zentralen Vorteil, dass sie nor-
mierte Schnittstellen besitzen, die durch moderne Vorgangsbearbei-
tungssysteme berücksichtigt werden. Dies hat zur Folge, dass eine Integ-
ration dieser Standardanwendungen schon häufig durch die Hersteller
von Vorgangsbearbeitungssystemen vorgenommen wurde. So ist es z.
B. schon in der Basiskonfiguration verschiedener VBS möglich, automa-
tisch Daten und Dokumente, die mit einer Textverarbeitung wie MS Word
oder OpenOffice erstellt wurden, in die elektronische Akte zu überführen.

Individualsoftware weist hier hingegen in der Regel deutliche Schwach-
stellen auf. Im Bereich der Fachverfahren ist dies auf die konsequente
Ausrichtung auf die Anforderungen der Prozessunterstützung zurückzu-
führen. Fachverfahren wurden mit dem Fokus auf die Unterstützung spe-
zifischer Prozessschritte, wie z. B. die Erfassung und Auswertung von
Daten, die Erstellung bestimmter Dokumente oder die Unterstützung der
Registraturtätigkeiten entwickelt.

Unter Berücksichtigung der Zielrichtung der einheitlichen Vorgangsbear-
beitung gilt es zunächst festzulegen, in welcher Form die Integration von
Fachverfahren und VBS aus organisatorischer und wirtschaftlicher Sicht
sinnvoll ist. Hierbei gilt es abzuwägen, ob eine Ablösung, also die Über-
führung der Funktionalität des Fachverfahrens in das VBS oder aber eine
Anbindung des VBS an das dem Anwender vertraute Fachverfahren als
dann weiterhin führendem System als Lösungsansatz in Betracht gezo-
gen werden sollte. Auch ein Integrationsverzicht, d.h. der isolierte Paral-
lelbetrieb von Fachverfahren und Vorgangsbearbeitungssystem ist als -
wenn auch aus organisatorischer und wirtschaftlicher Sicht nachrangige -
Option zu prüfen

Aufgrund der essenziellen Bedeutung der Anbindung von Fachverfahren
bei der Einführung eines Vorgangsbearbeitungssystems wurde das Er-
weiterungsmodul „Fachverfahrensintegration“ zur detaillierten Darstellung
möglicher Handlungsalternativen erstellt. Es verfolgt den Ansatz, auf der
Basis einer funktionalen Typisierung von Fachverfahren darzustellen,
welche der grundsätzlich möglichen Integrationsansätze aus organisato-
rischer Sicht sinnvoll und darüber hinaus technisch realisierbar sind. Es
beleuchtet darüber hinaus wesentliche organisatorische Gestaltungspa-
rameter und zeigt dabei auf, welche Basistechnologien zur technischen
Umsetzung in Betracht gezogen werden können. Zudem ermöglicht ein
abschließendes Fallbeispiel dem Leser, die vorgestellte Vorgehensweise

DOMEA®-Organisationskonzept 2.1

68

in ihrer praktischen Umsetzung nachzuvollziehen, um projektspezifische
Ansätze für betroffene Fachverfahren zu entwickeln28).

4.2.3.9 Integration mit Basiskomponenten

Mit der fortschreitenden Einführung der IT-gestützten Vorgangsbearbei-
tung zur Realisierung einer elektronischen (papierarmen) und daher
weitgehend medienbruchfreien Sachbearbeitung in den Behörden erlangt
auch die Integration der dafür eingesetzten Vorgangsbearbeitungssys-
teme (VBS) mit anderen zentral verfügbaren Basiskomponenten (BK) im
Interesse einer ganzheitlichen elektronischen Abwicklung des Ge-
schäftsgangs zunehmende Bedeutung.

Zahlungsverkehrsplattform

Das Erweiterungsmodul zum DOMEA®-Organisationskonzept 2.1 "Zah-
lungsverkehrsplattform und Vorgangsbearbeitungssysteme"29) richtet sich
vorrangig an Behörden, die bereits gebühren- bzw. kostenpflichtige
Dienstleistungen für Bürger und Unternehmen online anbieten oder ent-
sprechende Angebote planen, für die Erbringung dieser Dienstleistungen
Systeme zur IT-gestützten Vorgangsbearbeitung nutzen und sich über
die organisatorischen Voraussetzungen und Konsequenzen der Anbin-
dung elektronischer Bezahlverfahren der ZVP an ihre Vorgangsbearbei-
tungssysteme zur Abwicklung der Online-Dienstleistungen informieren
möchten.

Die Darstellung der möglichen Integration erfolgt am Beispiel der „Zah-
lungsverkehrsplattform des Bundes“ (ZVP), die als BundOnline-Basis-
komponente unter Federführung des Bundesamtes für Finanzen (BfF) als
zentrales ePayment-System entwickelt wurde und im Rahmen von
DeutschlandOnline von allen interessierten Behörden auf Bundes-, Lan-
des- und kommunaler Ebene genutzt werden kann.

Ein solches sog. "ePayment"-Verfahren dient im Verbund mit Fachan-
wendungen und VBS zur automatisierten Einlieferung von Sollstellungen,
zur Überwachung des Zahlungseingangs und Verbuchung der Einnah-
men. Dabei liefert es gleichzeitig Informationen, die für die Vorgangs-
steuerung durch ein VBS, dem in dieser Konstellation die Rolle des "füh-
renden" Systems zukommt, benötigt werden. Insoweit ergänzt eine e-
Payment-Lösung die Infrastruktur einer Behörde um ein Verfahren zur
elektronischen Abwicklung von Zahlungen für den Bezug öffentlicher
Leistungen.

28) s. Erweiterungsmodul zum Organisationskonzept 2.1 „Fachverfahrensintegration“,

Schriftenreihe der KBSt, Band 63, Oktober 2004
29) s. Erweiterungsmodul zum Organisationskonzept 2.1 "Zahlungsverkehrsplattform und

Vorgangsbearbeitungssysteme", Schriftenreihe der KBSt, Band 77, November 2005

DOMEA®-Organisationskonzept 2.1

69

Am Beispiel der allgemeinen Abwicklung von Antragsverfahren zur Ge-
währung öffentlicher Leistungen werden – anhand der zugrunde liegen-
den Geschäftsprozesse – die im Zuge der Vereinnahmung von Bearbei-
tungsgebühren notwendigen Abläufe zwischen den Prozessbeteiligten
(Bürger, Verwaltung) erläutert und als Transaktionen zwischen den betei-
ligten IT-Systemen (VBS, ZVP) näher dargestellt. Zusätzlich werden die
Anforderungen an die Integration beider Systeme abgeleitet, die hinrei-
chend allgemein formuliert sind, um auch auf die Anbindung vergleichba-
rer ePayment-Lösungen anderer Anbieter übertragen werden zu können.

Formularmanagementsysteme (FMS)

Es ist u. A. die Aufgabe eines Formularmanagementsystems, die Kom-
munikationskette zu externen Beteiligten zu schließen. Mit einem FMS
tritt dadurch eine entscheidende Verbesserung des elektronischen Kom-
munikationskanals ein:

Die übermittelten Daten sind durch den formulargebundenen Charakter
bereits in dieser frühen Phase der Datenerfassung validierbar und liegen
in einer maschinenverarbeitbaren, strukturierten Form vor. Dies erleich-
tert die anschließende Verarbeitung in nachgelagerten Bearbeitungs-
systemen erheblich. Vor diesem Hintergrund wird klar, dass eine Schnitt-
stelle geschaffen werden muss, die eine medienbruchfreie Bereitstellung
strukturierter und valider Daten für das VBS gewährleistet.

Der klassische Weg, Formulare vollständig papiergebunden bei einer
Behörde einzureichen, kann zwar mit Unterstützung eines Formularser-
vers erfolgen, die weitere Bearbeitung ist jedoch unabhängig von einer
Schnittstelle zwischen FMS und VBS. Papierformulare müssen wie alle
übrigen Papierdokumente über einen Scan-Prozess in eine elektronische
Form überführt und in der elektronischen Akte registriert werden.30) Wer-
den Formulareinhalte jedoch vollständig in elektronischer Form übermit-
telt, ist sowohl die Implementierung einer Schnittstelle zwischen FMS und
VBS erforderlich als auch eine Konzeption der zukünftigen (elektroni-
schen) Eingangsbehandlung erforderlich.

Für die Schnittstelle zwischen dem FMS und dem VBS ist zu berücksich-
tigen, dass zunächst die notwendigen Primärdaten (Dokumente) übertra-
gen werden müssen. Um sicherzustellen, dass diese im VBS registriert
werden können sind sie im sachlogischen Zusammenhang mit ihren Me-
tadaten zu übertragen. Das Erweiterungsmodul „Formularmanagement

30) Vgl. Erweiterungsmodul „Scan-Prozesse“ zum DOMEA®-Konzept 2.1, Dokumenten-

management und elektronische Archivierung im IT-gestützten Geschäftsgang, Schrif-
tenreihe der KBSt, Band 64, Oktober 2004

DOMEA®-Organisationskonzept 2.1

70

und IT-gestützte Vorgangsbearbeitung“31) verdeutlicht die einzelnen Be-
standteile eines FMS detailliert und erläutert Aspekte, die für eine
Schnittstellenbildung zwischen einem FMS und VBS bedeutsam sind.
Neben den erforderlichen organisatorischen Festlegungen zur Eingangs-
behandlung werden in diesem Zusammenhang auch grundlegende tech-
nische Gesichtspunkte erörtert und mit Lösungsvorschlägen kommen-
tiert.

Contentmanagementsysteme

Im Zuge der Einführung bzw. Nutzung von Vorgangsbearbeitungssyste-
men (VBS), spielen ergänzende Anwendungen wie Fachverfahren, For-
mularmangementsysteme (FMS) oder Contentmanagementsysteme
(CMS), welche den gesamten Prozess des Eingangs/Erstellung, der Be-
arbeitung und anschließenden Veröffentlichung abdecken, eine immer
größere Rolle. Ziel des Erweiterungsmoduls „Contentmanagement- und
Vorgangsbearbeitungssysteme“32 ist, auf der Basis organisatorischer An-
wendungsfälle/Fallvarianten, die unterschiedlichen Möglichkeiten des
Zusammenspiels der beiden Systemtypen VBS und CMS darzustellen.

Dabei kann das VBS - ebenso wie das CMS - Datenlieferant oder Da-
tenempfänger sein, um Dokumente zu erstellen (VBS) oder zu veröffent-
lichen (CMS). Die Basis für das Verständnis der Übergabe zwischen den
Systemen, bilden funktionale Anforderungen. In diesem Zusammenhang
sind die Bereitstellung von Vorlagen zur Erstellung des Contents, die
damit verbundene Qualitätssicherung und das anschließende
Freigabeverfahren sowie die generellen Übergabemöglichkeiten des
Contents (Push- oder Pull-Mechanismen, E-Mail etc.) zu berücksichtigen.

Im Folgenden werden die vier aus heutiger Sicht am häufigsten vorkom-
menden Varianten kurz dargestellt.

1. Übergabe von Dokumenten vom VBS an das CMS

2. Übergabe von Dokumentteilen vom VBS an das CMS

3. Übergabe eines Beitrages vom CMS an das VBS

4. Speichern des CMS Contents im VBS (Archivierung)

Im ersten Fall ist der Autor ein VBS-Anwender, welcher den Content zur
Veröffentlichung erstellt. Die Dokumente werden zuerst im VBS gespei-
chert und verwaltet. Nach erfolgter Qualitätssicherung wird der Text in

31) s. Schriftenreihe der KBSt, Band 76, November 2005
32) s. Schriftenreihe der KBSt, Band 77, November 2005

DOMEA®-Organisationskonzept 2.1

71

das CMS übertragen. Im CMS kann dieser dann in vorbereitete Vorlagen
und Formulare übertragen werden, um ihn nach Anpassung und ggf. er-
neuter Qualitätssicherung zu publizieren.

Der zweite Fall unterscheidet sich vom ersten nur marginal. Hier wird
nicht das gesamte Dokument an das CMS übertragen, sondern ein Do-
kument, welches aus Bestandteilen eines oder mehrerer Dokumente des
VBS explizit für die Publikation zusammengestellt wird.

In der dritten Variante wird der Content im CMS erstellt, freigegeben und
publiziert. Jeder Nutzer, der nun Zugriff auf den Artikel hat, kann die Re-
levanz für das VBS beurteilen und die Übergabe an dieses initiieren.

Im Gegensatz zu den bereits beschriebenen Varianten, wird beim Spei-
chern des gesamten CMS Contents im VBS kein einzelner Beitrag oder
Dokument als Content übergeben, sondern der publizierte Content an
das VBS weitergeleitet.

Der Content stellet allerdings nur einen Teil dar der Daten dar, welche
zwischen den Systemen ausgetauscht werden sollte. Die mit dem
Content verbundenen Informationen wie Metadaten und
Strukturinformationen sowie die mit dem gesamten Prozess
einhergehenden Prozessinformationen müssen ebenso berücksichtigt
werden.

4.3 Postausgang

4.3.1 Ist-Zustand

Der Postausgang von Behörden stellt sich aktuell noch als eine klassi-
sche Medienbruchstelle dar. Zwar wird verstärkt die elektronische
Versendung von Post via E-Mail und selten via E-Fax genutzt, in großem
Maße werden die in der Behörde elektronisch erstellten externen Schrei-
ben aber – insbesondere dann, wenn es sich bei den Empfängern nicht
um Behörden handelt – noch auf dem Postweg verschickt. Somit ist bei
der Absendung von Schreiben grundsätzlich die papiergebundene Ver-
sandart und die elektronische Versendung mit den jeweiligen Unterarten
zu unterscheiden:

• Postausgang Papier

• Postausgang Papierfax

• Postausgang E-Mail

• Postausgang E-Fax.

Medienbruch

DOMEA®-Organisationskonzept 2.1

72

4.3.1.1 Postausgang Papier

Beim papiergebundenen Versand wird dem Schlusszeichner der Entwurf
und die Reinschrift auf Papier zur Zeichnung vorgelegt. Gegebenenfalls
erfolgt die Zeichnung von Entwurf und Reinschrift auch in zwei Arbeits-
schritten. Im Anschluss wird die Reinschrift zusammen mit dem Entwurf
an die Poststelle geleitet. Diese bringt einen datierten Absendevermerk
auf dem Entwurf an, kuvertiert die Reinschrift und versendet diese. Der
Entwurf wird in die Akte geheftet. Alternativ wird die Zeichnung der Rein-
schrift ggf. mittels einer Beglaubigung durchgeführt, d. h., der Entwurf
wird nach der Zeichnung direkt an die Poststelle geleitet – ggf. mit Rein-
schrift, andernfalls wird diese in der Poststelle ausgedruckt. Die Rein-
schrift wird dort von einem Mitarbeiter unterzeichnet, der beglaubigt, dass
die Originalunterschrift des Schlusszeichners auf dem Entwurf vorliegt.
Das Kuvertieren und Versenden der Reinschrift erfolgt analog. Doku-
mente, die ohne Unterschrift abgesendet werden können (z. B. gez. Mei-
er), werden an die Poststelle weitergeleitet, dort ausgedruckt und direkt
verschickt.

Der Absendevermerk weist den Tag des Abgangs des Schreibens nach..
Dies spielt insbesondere bei der Wahrung von Fristen eine Rolle.

Die Häufigkeit der Nachweisführung von Ausgängen in der Poststelle mit-
tels Führen eines Postausgangsbuchs, in dem alle bzw. ggf. nur aus-
gewählte Dokumenttypen (z. B. Einschreiben mit Rückschein) mit ihren
wichtigsten Metadaten erfasst werden, nimmt ab. Ziel des Postausgangs-
buchs ist, nachzuweisen, dass bestimmte Schreiben die Poststelle ver-
lassen haben. Dabei wird das Postausgangsbuch in seltenen Fällen mit
Informationen des Posteingangsbuchs verknüpft, um nachzuweisen,
dass die Bearbeitung eines Eingangs erfolgt ist und zu einem Ausgang
geführt hat. Ein solches Postausgangsbuch tritt in der Regel nur im mi-
nisteriellen Umfeld auf, im nachgeordneten und insbesondere im kom-
munalen Bereich wird aufgrund der großen Fallzahlen auf ein entspre-
chendes Postausgangsbuch verzichtet.

4.3.1.2 Postausgang Papierfax

Für Papierfaxausgänge vollzieht sich der Bearbeitungsablauf analog zum
Papierausgang. Die abzusendenden Schreiben werden entweder über
ein zentrales Faxgerät z. B. in der Poststelle, meist aber über ein dezen-
trales Faxgerät in Reichweite des Bearbeiters abgesandt, um den zeitli-
chen Vorteil der Faxsendung ausschöpfen zu können. Nach erfolgrei-
chem Versand wird das Originalschriftstück zusammen mit dem Entwurf
und dem Sendebericht, der als Absendevermerk fungiert, der Akte zu-
geführt.

Behandlung von
Papierausgängen

Papierausgangsbuch

DOMEA®-Organisationskonzept 2.1

73

4.3.1.3 Postausgang E-Mail

Alternativ zum papiergebundenen Postausgang wird heute mit stark zu-
nehmender Tendenz der Versand von Schreiben auf elektronischem
Wege via E-Mail durchgeführt. Voraussetzung ist hierbei, dass der Emp-
fänger eine E-Mail-Adresse besitzt. Aus diesem Grund wird diese Art der
Kommunikation insbesondere im Kontakt mit anderen Behörden und ver-
stärkt auch mit Unternehmen genutzt. Bei Ausgängen, die der Papier-
schriftform bedürfen, z. B. Vertragsunterzeichnungen, wird dabei häufig
parallel verfahren, d. h., die inhaltliche Abstimmung des Dokuments er-
folgt per E-Mail, lediglich der abgestimmte Vertragstext wird handschrift-
lich unterzeichnet per Post zugesandt.

Der E-Mail-Ausgang erfolgt dezentral durch den Bearbeiter. Somit wird
im Gegensatz zum papiergebundenen Ausgang kein offizieller Absende-
vermerk durch eine zentrale Stelle angebracht. Der Absendevermerk
wird durch das Sendeprotokoll des E-Mail-Systems ersetzt oder mittels
einfacher Editierung des Tagesdatums in ein Metadatenfeld. Ein Aus-
druck der E-Mail wird u. U. als Nachweis in die Papierakte übernommen.
In der Regel verzichtet der Bearbeiter aber auf diesen Arbeitsschritt, da
nach Abgang der E-Mail diese in seinem E-Mail-System (häufig in einem
separaten Abgangsordner) weiter gespeichert bleibt.

4.3.1.4 Postausgang E-Fax

Alternativ zur E-Mail wird in einigen Behörden als elektronisches Übertra-
gungsmedium E-Fax verwendet, z. B. wenn der Empfänger nicht über
eine E-Mail-Adresse verfügt und die Übersendung des Schreibens dring-
lich ist. In der Regel wird ein E-Fax direkt aus dem Textverarbeitungs-
system heraus erstellt und versandt und trägt somit keine Originalunter-
schrift. Als Abgangsvermerk dient analog zum Papierfax die Sendebes-
tätigung des Fax-Systems, die in der Regel zusammen mit einem Aus-
druck des Schreibens in die Papierakte geheftet wird.

4.3.2 Problembeschreibung

Im Zusammenhang mit der Abwicklung des Postausgangs in den aktuell
üblichen Arten (vgl. vorangehendes Kapitel) ergeben sich folgende Prob-
lemfelder:

• Postausgangsbuch

• Nachweis des Postausgangs

• Rechtswirksamkeit der elektronischen Ausgänge

• Übertragungssicherheit elektronischer Ausgänge.

elektronische Aus-
gänge

DOMEA®-Organisationskonzept 2.1

74

4.3.2.1 Postausgangsbuch

Grundsätzlich ist vorgesehen, dass für ausgehende Post analog zu den
Posteingängen ein Postausgangsbuch aus Nachweis- und Recherche-
zwecken geführt wird. Ein vollständiges Postausgangsbuch ist in Behör-
den, die sowohl elektronische als auch papiergebundene Ausgänge ge-
nerieren, selten vorhanden. Alternativ bestehen getrennt nach Medium
separate Postausgangsbücher.

Für Papierpost wird in der Regel lediglich ein Postausgangsbuch für Ein-
schreiben und andere besondere Schriftstücke geführt; somit kann nach
einem Papierpostausgang nicht zentral recherchiert werden.

E-Mails sind grundsätzlich im Mailsystem als gesendete Objekte nach-
gewiesen. Diese werden häufig aber dezentral geführt, sodass keine
zentrale Recherche nach einem E-Mail-Ausgang im Gesamtdatenbe-
stand durchgeführt werden kann. Zusätzlich ergibt sich das Problem,
dass die lokalen Mailordner in der Regel nicht gesichert werden und
durch den Bearbeiter beliebig löschbar sind.

4.3.2.2 Nachweis des Postausgangs

Ein erhebliches Problem bei der aktuellen Postausgangsabwicklung der
Behörden stellt die Frage des Nachweises eines Postausgangs dar. Für
papiergebundene Ausgänge ist die Übernahme des Absendevermerks in
die Papierakte grundsätzlich sichergestellt, im Falle des E-Fax hängt die
tatsächliche Ablage des Absendevermerks vom Bearbeiter ab.

Bei der E-Mail ist der Nachweis des Abgangs zwar grundsätzlich gege-
ben, dieser ist aber in der Akte nicht verfügbar. Im Falle der Nutzung von
Papierakten wäre die E-Mail nach Absendung auszudrucken und in die
Akte einzuheften, dies geschieht aus Zeitgründen aber oft nicht.

4.3.2.3 Nachweis und Beweiswürdigung der elektronischen
Ausgänge

Die Mehrzahl der in den Behörden erstellten Dokumente beinhaltet In-
formationen, die in der Kommunikation nach innen und außen keine un-
mittelbaren Rechtsfolgen auslösen. Somit wird an das ausgehende elekt-
ronische Dokument, obwohl es rechtlich dem handschriftlich unterzeich-
neten Papierausgang nicht gleichgestellt ist, in der Regel keine beson-
dere Anforderung gestellt. Für elektronisch erstellte und versandte
Schreiben regelt bspw. § 18 Abs. 3 GGO, dass diese lediglich mit der
Namensangabe unter dem Dokument zu versehen sind.

Anders verhält es sich, wenn Dokumente elektronisch erstellt und ver-
sandt werden sollen (E-Mail, E-Fax), die eine unmittelbare Rechtswir-
kung auslösen (z. B. Verträge) bzw. von besonderer politischer Bedeu-

Nachweis von Pa-
pier- und elektroni-
schen Ausgängen

Beweiswert von
Papier- und elektro-
nischen Ausgängen

DOMEA®-Organisationskonzept 2.1

75

tung sind (z. B. interministerielle Abstimmung zu Gesetzgebungsvorha-
ben). Elektronische Dokumente unterliegen vor Gericht grundsätzlich der
freien Beweiswürdigung des Richters. Somit besteht die Gefahr, dass die
elektronischen Dokumente vor Gericht nicht anerkannt werden. Mit Hilfe
des Einsatzes der qualifizierten elektronischen Signatur, besteht aber
mittlerweile die Möglichkeit, das elektronische Dokument dem Papierdo-
kument rechtlich gleichzustellen.

4.3.2.4 Übertragungssicherheit elektronischer Ausgänge

In Verbindung mit der Nutzung elektronischer Medien für den Postaus-
gang von Behörden ergibt sich das Problem der sicheren Übertragung
von Daten. Generell muss diesbezüglich für jedes Medium und den ent-
sprechenden Übertragungskanal geprüft werden, ob dieser ausreichend
gegen unerlaubten Zugriff Dritter gesichert ist.

4.3.3 Organisatorische Lösungsalternativen

Zur Lösung der Problembereiche, die sich im Zusammenhang mit der
Postausgangsbehandlung von Behörden ergeben, können verschiedene
organisatorische Maßnahmen durchgeführt werden, die im Folgenden
dargestellt werden:

4.3.3.1 Verzicht auf Absendevermerk für E-Mail und Papier

Um die Abwicklung von Postausgängen zu vereinfachen, kann von der
Behörde geprüft werden, ob auf die aufwändige Erstellung des Absende-
vermerks für Papier- und E-Mail-Ausgänge verzichtet werden kann. Im
Zusammenhang mit E-Mail-Ausgängen werden mit dieser Maßnahme
zusätzlich negative Effekte bei der Nutzung von elektronischen Akten
eliminiert. E-Mail-Ausgänge müssten ansonsten manuell im Vorgangsbe-
arbeitungssystem erfasst werden, um den Absendevermerk in die elekt-
ronische Akte zu integrieren. Dieser Arbeitsschritt wird aber häufig un-
terlassen, da ein aufwändiger Import der E-Mail in das Vorgangsbear-
beitungssystem notwendig ist. Zudem stört viele Bearbeiter das Erfassen
zusätzlicher Metadaten, wenn nur eine kurze E-Mail versendet werden
soll.

Bei Verzicht auf Übernahme eines Absendevermerks in der Akte kann
somit Zeit bei der Bearbeitung von Papierpost und E-Mails/E-Fax einge-
spart werden, zusätzlich kann der Ressourceneinsatz in der Poststelle, je
nach Anzahl der Papierpostausgänge, erheblich vermindert werden.

Diese Lösungsalternative ist dagegen nicht geeignet für Behörden, bei
denen die Anbringung des Absendevermerks z. B. zur Wahrung von Fris-

Verzicht auf Absen-
devermerk

DOMEA®-Organisationskonzept 2.1

76

ten aus juristischen Gründen notwendig ist. Zwar stellt der Absende-
vermerk vor Gericht keinen Beweis der Absendung dar, mit Hilfe eines
Absendevermerks kann in Gerichtsverfahren aber häufig glaubhaft ge-
macht werden, dass ein Schreiben tatsächlich versendet wurde. In einem
solchen Fall können als Lösung verschiedene organisatorische Vorgaben
für unterschiedliche Dokumenttypen definiert werden, d. h., nur bei einer
Teilmenge aller Ausgänge (z. B. Bescheide) wird der Absendevermerk
geführt, bei den übrigen Dokumente wird auf den Absendevermerk ver-
zichtet. Hierbei muss sichergestellt sein, dass die Dokumenttypen auch
für Mitarbeiter der Poststelle und ggf. der Registratur unterscheidbar
sind. Ggf. ist hierfür ein eigenes Metadatenfeld vorzusehen.

4.3.3.2 Primäre Versendung via E-Mail

Im Hinblick auf eine effektive Bearbeitung der Ausgangspost sollte ver-
sucht werden, so weit wie möglich die elektronische Versendung via E-
Mail zu nutzen und Papierpostausgänge nur für Sonderfälle (z. B.
Versendung von Urkunden) zu generieren. Die Abgrenzung muss auf
Basis rechtlicher Anforderungen der einzelnen Dokumenttypen getroffen
werden. Rechtlich bindende Unterschriften können mittels digitaler Sig-
natur erstellt werden (siehe Modul „Vorgangsbearbeitung und virtuelle
Poststelle“). Aufgrund der dezentralen Handhabung der E-Mail, die kei-
nen Nachbearbeitungsaufwand an zentraler Stelle nach sich zieht, kann
die Postausgangsstelle auf diese Weise entlastet werden und die verblei-
bende Papierpost in dieser schnell abgewickelt werden. Zusätzliches Op-
timierungspotenzial ergibt sich, wenn für die übrigen wenigen Papier-
postausgänge ein zentraler Druck in der Postausgangsstelle erfolgt.

4.3.3.3 Zentralisierung Posteingangs- und Postausgangsstelle

Es ist damit zu rechnen, dass aufgrund des stark wachsenden Einsatzes
der Informationstechnik in der behördlichen Vorgangsbearbeitung die
Anzahl der auf dem Papierpostweg zu versendenden Ausgänge abneh-
men wird. Analog ist vorhersehbar, dass sich auch das Papiereingangs-
volumen stark reduzieren wird. Somit kann es sinnvoll sein, die Postein-
gangsstelle mit der Postausgangsstelle an zentraler Stelle organisato-
risch zu vereinen, um auf diese Weise dem abnehmenden Ressourcen-
bedarf gerecht zu werden. Da sich die Aufgaben und Tätigkeiten beider
Stellen sehr ähneln, ist die Verschmelzung beider Einheiten nicht ver-
bunden mit einer großen Ausweitung des Tätigkeitsfelds für die jeweili-
gen Mitarbeiter. Somit sollte ohne große Umstellungsaufwände die Zu-
sammenfassung beider Einheiten realisierbar sein.

elektronischer Ver-
sand

DOMEA®-Organisationskonzept 2.1

77

4.3.3.4 Zusammenfassung der Postausgangsstelle mit der Re-
gistratur

Analog zur Zentralisierung/Zusammenfassung der Postein- und -aus-
gangsstelle ist auch die Zusammenfassung der Postausgangsstelle mit
der Registratur eine mögliche Lösungsalternative zur Erreichung einer
effektiven Postausgangsbehandlung. Diese Alternative wird bereits im
Rahmen der Eingangsbehandlung bei der Schaffung eines zentralen In-
formationsservice skizziert (vgl. Kapitel 3.1). Zwar gilt bei dieser Lö-
sungsalternative, dass die Aufgaben der zu verschmelzenden Organisa-
tionseinheiten weniger Verwandtschaft aufweisen als dies für Postein-
gangs- und -ausgangsstelle gilt. Dafür ist die Vereinigung beider Organi-
sationseinheiten aber aus prozessualer Sicht sinnvoll. Die Mitarbeiter der
neuen Organisationseinheit sind dabei sowohl für den Versand der Pa-
pierausgänge als auch für die Zuordnung der elektronischen und papier-
gebundenen Postausgänge zum elektronischen Aktenbestand verant-
wortlich und verrichten somit stärker ganzheitlich orientierte Aufgaben.

4.3.3.5 Interner Informations-Service

Mit der Einführung von Vorgangsbearbeitungssystemen wird der beste-
hende Papieraktenbestand in den Registraturen nicht mehr zu-, sondern
abnehmen, die Zahl der Zugriffe auf diesen Bestand wird kontinuierlich
sinken. Insofern ist es sinnvoll, die dezentralen Registraturen einer Be-
hörde inklusive der Altschriftgutverwaltung zu einer Organisationseinheit
zusammenzufassen. Darüber hinaus kann auch die Scan-Stelle mit der
Registratur organisatorisch zu einem Internen Informations-Service zu-
sammengefasst werden. Dieser Bereich kann u. a. folgende Aufgaben
übernehmen:

• Öffnen, Scannen und Erfassen der Papiereingänge

• Empfang, Erfassen und Weiterleiten der zentralen elektronischen
Eingänge inkl. der gescannten Eingänge an die Eingangsempfänger
(Ablage im dezentralen Postkorb des Bearbeiters bzw. der Organisa-
tionseinheit im Vorgangsbearbeitungssystem, da dort die inhaltliche
Erfassung vorgenommen werden muss)

• Übergabe der Metadaten der Eingänge an alle nachfolgenden Sys-
teme über eine standardisierte Schnittstelle (Vermeidung von Mehr-
facherfassungen)

• Signaturprüfung bzw. -erstellung sowie Ent- bzw. Verschlüsselung33)

33) s. Erweiterungsmodul zum Organisationskonzept 2.1 “Virtuelle Poststelle und Vor-

gangsbearbeitungssysteme“; Schriftenreihe der KBSt, Band 62, November 2005

Neue Aufgaben für
Registratur und

Posteingangsstelle

Prozessoptimierung

DOMEA®-Organisationskonzept 2.1

78

• Zentraler Druck der weiterhin notwendigen Papierausgänge und Ver-
sand inklusiver ggf. notwendiger Versandnachweise

• Aufarbeitung und Pflege des elektronischen Aktenbestands als eine
Voraussetzung für Wissensmanagement

• Verwaltung des Altschriftguts, Aussonderung

• Erstbearbeitung von Anfragen zum Stand einer Sache.

Auch hier ist es möglich, dass sich einzelne Behörden oder entsprechend
große Organisationseinheiten einer Behörde wie z.B. Dezernate in mittle-
ren und großen Städten oder Landkreisen entschließen, einen gemein-
samen Internen Informations-Service zu implementieren, der die ge-
nannten Aufgaben übernehmen kann. Die behördenübergreifende Ab-
wicklung entsprechender Aufgaben enthält Potenziale für Kostenein-
sparungen durch die Ausnutzung von Synergieeffekten. Die Einsparpo-
tenziale sind aber fallspezifisch zu prüfen. Insbesondere in kleineren Or-
ganisationseinheiten, z. B. im kommunalen Bereich, wo Registratur- bzw.
Poststellenaufgaben als Teilaufgaben in die allgemeine Verwaltung integ-
riert sind, ist die Zusammenfassung zu zentralen Stellen ggf. nicht sinn-
voll bzw. nur im Rahmen einer entsprechenden Reorganisationsmaß-
nahme möglich.

Voraussetzung für die Zusammenführung ist, dass die rechtlichen Gege-
benheiten dies im Einzelfall auch ermöglichen. Zu prüfen ist insbeson-
dere, ob dem nicht datenschutzrechtliche Bestimmungen oder Geheim-
schutzanforderungen entgegenstehen. Diese können allerdings auch
durch organisatorische oder systemseitige Maßnahmen (Zugriffsrechte)
gesichert werden. So kann bei Bedarf festgelegt werden, dass auf be-
stimmte Eingänge nur der zuständige Eingangsempfänger Zugriffsmög-
lichkeiten hat und diese nach Sichtung die Schutzstufe inkl. der Zugriffs-
rechte vergibt.

Grundsätzlich gilt aber, dass eine Beibehaltung der bestehenden Pro-
zesse der Posteingangs- und Postausgangsbearbeitung zwischen den
bestehenden Organisationseinheiten Posteingangsstelle, dezentrale Re-
gistraturen und Versandstelle bringt keine Vorteile gegenüber der her-
kömmlichen Arbeitsweise, im Gegenteil: Aufwand und Kosten werden
steigen, da dezentrale technische und organisatorische Einzellösungen
geschaffen und gepflegt werden müssen.

4.3.4 Technische Umsetzungsmöglichkeiten

4.3.4.1 Elektronische Signatur und Virtuelle Poststelle

Wie oben bereits dargestellt, unterliegen elektronische Dokumente vor
Gericht grundsätzlich der freien Beweiswürdigung des Richters. Somit

hohes Einspar- und
Optimierungspotenzial

im Bereich der
Posteingangs -
bearbeitung

Behörden-
übergreifender In-
formationsservice

DOMEA®-Organisationskonzept 2.1

79

besteht die Gefahr, dass die elektronischen Dokumente vor Gericht nicht
anerkannt werden. Durch europäische Richtlinien, das deutsche Signa-
turgesetz, das „3. Gesetz zur Änderung verwaltungsverfahrensrechtlicher
Vorschriften“ (August 2002) sowie weitere Anpassungen im Bereich des
Bürgerlichen Gesetzbuches (BGB) und der Zivilprozessordnung (ZPO)
sind diese Fragenstellungen nunmehr differenziert beantwortet und er-
möglichen den umfassenden Einsatz eines DOMEA®Konzept-konformen
Vorgangsbearbeitungssystems, um verbindliche Rechtsgeschäfte mit
Hilfe von elektronischen Dokumenten durchführen zu können. Abhilfe
schafft hier der Einsatz der qualifizierten elektronischen Signatur, die das
elektronische Dokument dem Papierdokument rechtlich gleichstellt. Ent-
sprechend fordert in §18, Abs.3 GGO solche elektronischen Dokumente
mit einer elektronischen Signatur nach Signaturgesetz zu versehen. Die
Funktionsweise elektronischer Signaturen, die unterschiedlichen Typen,
Einsatzszenarien, etc. werden vertieft in einem separaten Dokument des
Erweiterungsmoduls „Virtuelle Poststelle und Vorgangsbearbeitungssys-
teme“ dargestellt. Bei der Versendung von elektronisch zu signierenden
Dokumenten sind die unter Kap. 4.1.4.5 dargestellten Regelungen ana-
log anzuwenden.

4.3.4.2 Einfache E-Mail-Generierung

Wie im Kapitel 4.3.2.2 dargestellt, ist die Erstellung von Nachweisen für
die Postausgänge bei Nutzung eines Vorgangsbearbeitungssystems auf-
grund der Registrierung ein aufwändiger Vorgang. Um dem Bearbeiter
diese Tätigkeit so einfach wie möglich zu gestalten, ist es ratsam, die
Generierung einer Mail mit Anhang direkt aus dem Vorgangsbearbei-
tungssystem zu ermöglichen – ohne Umweg des Imports aus dem loka-
len Mail-Client. Die Optimierung der Maskengestaltung im Hinblick auf
einfache Bedienung dieser Funktion ist ggf. darüber hinaus geraten.

4.3.4.3 Standardisierter Ausgang der Daten im XML-Format

Der Aufwand zur Erfassung von Ein- und Ausgängen ist bei der Nutzung
von Vorgangsbearbeitungssystemen sehr groß. Grundsätzlich ließe sich
dieser Aufwand minimieren, wenn bei der Übergabe von Daten vom
Sender zum Empfänger relevante Metadaten des Senders mit zum Emp-
fänger übertragen werden. Auf diese Weise entfällt ein Teil des Er-
fassungsaufwands beim Empfänger. Diese Wirkungsweise ist bereits im
Kapitel 4.1.3.6 Eingangsbehandlung dargestellt worden. Im Zusammen-
hang mit dem Postausgang ist an dieser Stelle anzumerken, dass die
Generierung eines entsprechenden XML-Datensatzes (s. XDOMEA und
Erweiterungsmodul „Inner- und interbehördliche Kommunikation), den
der Empfänger interpretieren kann, bei der Erstellung der E-Mail mit ge-
neriert werden muss. Auch dieser Algorithmus muss im Hintergrund ab-
laufen, damit dem Bearbeiter bei der Erstellung des XML-Übergabeda-

Übernahme von
Metadaten

DOMEA®-Organisationskonzept 2.1

80

tensatzes kein zusätzlicher Arbeitsaufwand entsteht. Wie in Abschnitt
4.1.4.5 im Rahmen der technischen Lösungsmöglichkeiten für den Be-
reich der Eingangsbehandlung skizziert wurde, birgt die Standardisierung
von eingehenden Dokumenten und der damit verbunden Metadaten er-
hebliches Optimierungspotenzial. Die oft mangelhafte Interoperabilität
von eingesetzten IT-Systemen sowie Anwendungen und der damit
zwangsläufig verbundenen prozessualen „Bruchstellen“ innerhalb der
behördenübergreifenden Bearbeitung von Geschäftsvorfällen kann durch
die Definition eines verbindlichen Standards zum Datenaustausch ver-
mieden werden. Es gilt allerdings zu beachten, dass die Etablierung ei-
nes standardisierten elektronischen Informationsaustausches nahezu
immer auf einer organisatorischen Notwendigkeit (z. B. Mitzeichnung
durch eine verfahrensbeteiligte Behörde) beruht. Dies hat zur Folge, dass
ein Standard für den Austausch elektronischer Informationen im ersten
Schritt immer den individuellen organisatorischen Bedürfnissen der betei-
ligten Stellen angepasst werden muss. Diese Festlegungen werden dann
durch spezifische Technologien ergänzt, die eine technische Umsetzung
des Standards in bester Weise erlauben. Das Zusammenwirken von or-
ganisatorischen Festlegungen und ausgewählten Basistechnologien wird
detailliert im Erweiterungsmodul „Inner- und interbehördliche Kommuni-
kation“34) beschrieben, in dem auch der XDOMEA-Metadatensatz enthal-
ten ist.

34) s. Schriftenreihe der KBSt, Band 65, November 2005

DOMEA®-Organisationskonzept 2.1

81

4.4 Aussonderung und Archivierung

Die Einführung der IT-gestützten Vorgangsbearbeitung auf allen Ebenen
der öffentlichen Verwaltung hat tiefgreifende Konsequenzen für behördli-
che Arbeitsabläufe und Verfahrensweisen. Die Archivierung von Schrift-
gut erfolgt seit Jahrhunderten papiergebunden. Mit der zunehmenden
Nutzung von Vorgangsbearbeitungssystemen werden immer weniger
Papierakten an das Bundesarchiv, die Staats-, Kommunal- und Parla-
mentsarchive gegeben. Die vorherrschende Einheit sind nun elektroni-
sche Akten. Die Bewertung, Übernahme und Erschließung sowie Kon-
servierung der elektronischen Dokumente sowie deren Bereitstellung für
die Benutzung stellen für die Archivbehörden (zuständigen Archive) eine
neue Herausforderung dar. Für die historische Überlieferung ist die Aus-
sonderung und dauerhafte Aufbewahrung von in Vorgangsbearbeitungs-
systemen erzeugten elektronischen Akten eine Schlüsselfrage.

Aus diesem Grunde ist bereits zum Zeitpunkt der Einführung eines Vor-
gangsbearbeitungssystems zu überprüfen, ob dieses geeignet ist, die
aus behördlicher Sicht formulierten Anforderungen an die elektronische
Archivierung technisch wie funktional zu erfüllen. Hierbei ist eine frühzei-
tige Abstimmung zwischen aktenführender Stelle und zuständigem Ar-
chiv von wesentlicher Bedeutung. Nur wenn beiderseits Einvernehmen
über die zum Einsatz kommenden Verfahren und Technologien herrscht,
kann eine rechtskonforme, revisionssichere Aufbewahrung des elektroni-
schen Schriftguts langfristig gesichert werden.

Das elektronische Aussonderungsverfahren ist ein Beitrag zur
Verschlankung und zur Steigerung der Effizienz der Verwaltung. Es soll
sowohl der Verminderung des Raum- und Speicherbedarfs in den ak-
tenführenden Stellen als auch der Automatisierung und Beschleunigung
von Arbeitsabläufen dienen.

Mit der Aussonderung verbunden ist die Verpflichtung von Verfassungs-
organen, Behörden und Gerichten nicht mehr benötigtes Schriftgut den
zuständigen Archivbehörden anzubieten.

Da die Anbietepflicht auch in digitaler Form vorliegende Unterlagen ein-
schließt, müssen Wege gefunden werden, wie diese ausgesondert und,
soweit ihnen bleibender Wert zukommt, archiviert werden können. Aus-
sonderung und Archivierung von in digitaler Form vorliegenden Akten
aus elektronischen Systemen erfordern nicht nur eine spezifische techni-
sche Infrastruktur und die Einrichtung von Schnittstellen, sie haben auch
bestimmte Verfahren zur Folge, die sich von der herkömmlichen Praxis in
mancher Hinsicht unterscheiden.

Mit dem neuen Verfahren der Aussonderung elektronischer Akten wer-
den vor allem folgende Ziele verfolgt:

DOMEA®-Organisationskonzept 2.1

82

• Es soll eine dauerhafte Aufbewahrung von elektronischen Akten
ohne Informationsverlust gewährleistet werden.

• Die archivierten elektronischen Akten und die mit ihnen gespei-
cherten Prozessinformationen sollen das Verwaltungshandeln
vollständig und zutreffend nachweisen.

• Durch Regeln und Empfehlungen für den gesamten Lebenszyklus
von elektronischen Unterlagen soll garantiert werden, dass elekt-
ronische Akten auf Dauer auch außerhalb der behördlichen Sys-
temumgebung, in der sie ursprünglich entstanden sind, archiviert
werden können und verfügbar bleiben.

• Durch ein elektronisches Verfahren, welches die elektronische
Einsicht des zuständigen Archivs in die zur Aussonderung bereit-
gestellten Daten ermöglicht, soll die archivische Bewertung des
Schriftguts unterstützt und rationalisiert werden.

• Aufgrund der oftmals sehr langen Aufbewahrungsfrist innerhalb
der aktenführenden Behörde muss die langfristige Lesbarkeit der
gespeicherten Daten auch hier gewährleistet sein. Damit ergeben
sich besondere technische Anforderungen an die Art der Daten-
speicherung und der verwendeten Datenformate innerhalb der e-
lektronischen Altregistratur.35)

Mit dem Aussonderungskonzept elektronischer Akten wird ein Verfahren
beschrieben, das einen Teil des Lebenszyklus elektronischer Unterlagen
umfasst und sicherstellt, dass bei der elektronischen Aktenablage und
bei der IT-gestützten Vorgangsbearbeitung elektronische Unterlagen von
bleibendem Wert auf Dauer (auch in elektronischer Form) aufbewahrt
werden können. Die Aussonderung sollte somit von vorneherein als eine
Phase des Lebenszyklus der elektronischen Akte verstanden werden.

Der Lebenszyklus der elektronischen Akte gliedert sich in folgende Pha-
sen:

Phase I: Neuanlage einer Akte

Bereits beim Anlegen der elektronischen Akte müssen Metadaten gesetzt
werden, welche Steuerungsinformationen zum späteren Verbleib der Ob-
jekte bzw. zu den Zeitpunkten des Übergangs in die nachfolgenden Pha-
sen des Lebenszyklus geben. Die entsprechenden Informationen sind
innerhalb des Systems im Aktenplan bzw. im Fristenkatalog zu hinterle-

35) Diese Anforderungen gelten identisch für die anschließende Dauerspeicherung im

zuständigen Archiv.

DOMEA®-Organisationskonzept 2.1

83

gen und werden bei der Neuanlage einer Akte, eines Vorgangs oder ei-
nes Dokuments automatisch übernommen.

Phase I : Neuanlage von Akte, Vorgang, Dokument

Die Übernahme archivierungsrelevanter Metadaten
erfolgt automatisch z. B . aus dem elektronischen
Aktenplan oder Fristenkatalog

Aussonderungsart (A rchivwürdig, V ernichten, B ewerten)

Aufbewahrungsdauer (z. B . 10 Jahre)

Transferfrist (z. B . 3 Jahre)

Abbildung 3: Lebenszyklus, Phase I

Die konsequente Pflege bzw. Ergänzung von Aktenplan, Fristen- und
Bewertungskatalog ist wesentliche Voraussetzung sowohl für das dauer-
hafte Aufbewahren der entsprechenden Daten und Dokumente innerhalb
der aktenführenden Stelle, als auch für die Steuerung des automatisier-
baren Aussonderungsprozesses. Das Festlegen der archivierungsrele-
vanten Metadaten sollte jeweils in Absprache mit den zuständigen Ar-
chivbehörden und/oder der zuständigen Registratur erfolgen.

Phase II: zdA-Verfügung von Vorgängen und Dokumenten

Elektronische Dokumente werden erst nach ihrer abschließenden Bear-
beitung, d.h. nachdem sie sämtliche Phasen der Dokumenterstellung und
Abstimmung durchlaufen haben (Entwurfserstellung und –abstimmung,
Mitzeichnungsverfahren und Schlusszeichnung) zdA verfügt. Mit dem
Setzen der zdA-Verfügung gilt ein Vorgang als abschließend bearbeitet,
sodass er innerhalb des Vorgangsbearbeitungssystems unveränderbar
abgelegt werden kann.

Das zdA-Verfügen eines Vorgangs muss manuell im VBS erfolgen. So-
bald ein Vorgang zdA-verfügt wird, sind auch alle im Vorgang enthalte-
nen Dokumente zdA-verfügt. Die zdA-Verfügung eines Vorgangs hebt
alle früheren Verfügungen auf.

DOMEA®-Organisationskonzept 2.1

84

Ein Vorgang kann erst dann zdA verfügt werden, wenn eine Sache
abgeschlossen ist.

Wird ein Vorgang innerhalb dieses Zeitraums verändert oder ergänzt, so
beginnt die Transferfrist von neuem. Dies gilt nicht bei einem Zugriff zu Lese-
und Recherchezwecken.

Die Transferfrist gibt an, wie lange ein Vorgang im aktiven Bestand des VBS
verbleibt.

Mit dem Zeitpunkt der zdA-Verfügung eines Vorgangs beginnt der Ablauf der
Transferfrist.

Phase II : ZdA-Verfügung und Transferfrist eines Vorgangs

Ein Vorgang kann erst dann zdA verfügt werden, wenn eine Sache
abgeschlossen ist.
Ein Vorgang kann erst dann zdA verfügt werden, wenn eine Sache
abgeschlossen ist.

Wird ein Vorgang innerhalb dieses Zeitraums verändert oder ergänzt, so
beginnt die Transferfrist von neuem. Dies gilt nicht bei einem Zugriff zu Lese-
und Recherchezwecken.

Wird ein Vorgang innerhalb dieses Zeitraums verändert oder ergänzt, so
beginnt die Transferfrist von neuem. Dies gilt nicht bei einem Zugriff zu Lese-
und Recherchezwecken.

Die Transferfrist gibt an, wie lange ein Vorgang im aktiven Bestand des VBS
verbleibt.
Die Transferfrist gibt an, wie lange ein Vorgang im aktiven Bestand des VBS
verbleibt.

Mit dem Zeitpunkt der zdA-Verfügung eines Vorgangs beginnt der Ablauf der
Transferfrist.
Mit dem Zeitpunkt der zdA-Verfügung eines Vorgangs beginnt der Ablauf der
Transferfrist.

Phase II : ZdA-Verfügung und Transferfrist eines Vorgangs

Abbildung 4: Lebenszyklus, Phase II

Phase III: Auslagern in die elektronische Altregistratur

Mit Ablauf der Transferfrist wird ein Vorgang zusammen mit allen zuge-
hörigen Dokumenten in die elektronische Altregistratur transferiert. Nur
vollständige zdA- verfügte Vorgänge können verlagert werden.

Zum Zeitpunkt der Auslagerung sind durch das System verschiedene
Prozesse automatisch anzustoßen, welche wesentliche Bedeutung für
die Sicherstellung der langfristigen Lesbarkeit und Revisionssicherheit
der betreffenden Vorgänge und Dokumente haben.

Verlagerung erfolgt automatisch bei
Ablauf der Transferfrist

Es werden nur vollständige Vorgänge
verlagert

Auszuführende Tätigkeiten bei der Verlagerung:

Formatkonvertierung

Erneuerung der elektronischen Signatur (falls nötig)

Verlagerung auf revisionssichere Speichermedien

Phase III : Verlagerung in die elektronische Altregistratur

Verlagerung erfolgt automatisch bei
Ablauf der Transferfrist

Es werden nur vollständige Vorgänge
verlagert

Auszuführende Tätigkeiten bei der Verlagerung:

Formatkonvertierung

Erneuerung der elektronischen Signatur (falls nötig)

Verlagerung auf revisionssichere Speichermedien

Phase III : Verlagerung in die elektronische Altregistratur

DOMEA®-Organisationskonzept 2.1

85

Abbildung 5 : Lebenszyklus, Phase III

Details zu den anzustoßenden Prozessen finden sich im Erweiterungs-
modul zum Organisationskonzept 2.1 „Aussonderung und Archivierung
elektronischer Akten“36).

Im Hinblick auf die revisionssichere Speicherung von Dokumenten, Vor-
gängen und Akten in der aktenführenden Behörde werden im Erweite-
rungsmodul „Technische Aspekte der Archivierung elektronischer Akten“
konkrete Hinweise gegeben, welche Anforderungen an eine revisionssi-
chere Speicherung der Daten bestehen und wie diese umgesetzt werden
können.

Mit dem Einsatz von Archivierungssystemen werden grundsätzlich fol-
gende Ziele angestrebt:

1. Revisionssichere Speicherung von Daten und Dokumenten

2. Reduzierung der Kosten für Speichermedien

3. Erhöhung der Performanz eines Vorgangsbearbeitungssystems

Die Archivierung von Dokumenten ist unter den o. g. Aspekten als ein
wichtiger Bestandteil eines VBS anzusehen und muss im Rahmen der
Einführung eines VBS die notwendige Beachtung finden.

Phase IV: Verfahren der Aussonderung und Abgabe (Übergabe an
die Archivbehörde)

In einem elektronischen Vorgangsbearbeitungs- oder Dokumentenmana-
gement-System muss die Aussonderungsschnittstelle eine regelmäßige,
fristengesteuerte Aussonderung von Unterlagen ermöglichen. Nach Ab-
lauf der Aufbewahrungsfrist sind die elektronischen Akten dem zuständi-
gen Archiv anzubieten.

Mit dem neu entwickelten zweistufigen Verfahren der Aussonderung wird
dieser Vorgang in wesentlichen Teilen in den Verantwortungsbereich des
zuständigen Archivs verlagert. Diese wesentliche Neuerung des Verfah-
rens bietet wesentliche Vorteile für beide Seiten:

• Die aktenführende Stelle wird zukünftig entlastet, da der zu leis-
tende organisatorische und personelle Aufwand im Zusammen-
hang mit der Aussonderung erheblich reduziert wird.

36) s. Schriftenreihe der KBSt, Band 66, Oktober 2004

DOMEA®-Organisationskonzept 2.1

86

• Dem zuständigen Archiv wird eine kontinuierliche Einsichtnahme
in den Aktenbestand der elektronischen Altregistratur ermöglicht.
Dies erleichtert die archivische Bewertung der Aktenbestände.

• Das zuständige Archiv wird in die Lage versetzt, archivierungsre-
levante Metadaten direkt, z.B. in Aktenplänen, fortzuschreiben.

z. B. Bundesarchiv

VBS

Elektronische
Altregistratur
Elektronische
Altregistratur

Behörde

Zuständiges
Archiv

Kontinuierliche Einsichtnahme in den Datenbestand möglich
(lesender Zugriff)

Fortschreibung / Anpassung des Fristenkatalogs
(lesender und schreibender Zugriff)

Fortschreibung / Anpassung des Bewertungskatalogs
(lesender und schreibender Zugriff)

Übernahme von Datenbeständen durch das zuständige Archiv
(ggf. ohne Mitwirkung der aktenführenden Stelle)

Einsichtnahme

Übernahme /
Abgabe

Abbildung 6: Lebenszyklus Phase lV: Einsichtnahme der Archivbehörde und
Übernahme

Auszusondernde Akten, Vorgänge und Dokumenten müssen einschließ-
lich ihrer Metainformationen übermittelt werden. Die auszusondernden
Vorgänge und Dokumente müssen darüber hinaus sämtliche Prozessin-
formationen (Vermerke, Verfügungen, Zeichnungen, Laufwegsinformati-
onen) enthalten. Die Dokumente werden dem Archiv zuständigen in ei-
nem langzeitarchivierungsfähigen Bildformat übergeben. Metainformatio-
nen werden grundsätzlich im XML-Format zur Verfügung gestellt.

Das Verfahren sieht folgende 2 Stufen vor:

Stufe 1:

Als Vorstufe zum Aussonderungsverfahren legt das zuständige Archiv
die jeweilige Aussonderungsart in einem Bewertungskatalog auf Akten-
planebene fest. Der Katalog wird im System hinterlegt oder beim Anlegen
einer Akte durch die Registratur umgesetzt. Die Aussonderungsart kann
den Status „A“ (archivwürdig), „B“ (vom zuständigen Archiv zu bewerten)
oder „V“ (von der Behörde zu vernichten) einnehmen.

DOMEA®-Organisationskonzept 2.1

87

Stufe 2:

In regelmäßigen Abständen werden alle Akten bzw. zu Aktenschnitten
zusammengefasste Vorgänge abgefragt, deren Aufbewahrungsfrist ab-
gelaufen ist und die damit zur Aussonderung anstehen. Akten, für die die
Aussonderungsart „Vernichten“ hinterlegt ist, werden in der Behörde ver-
nichtet.

Die zu übergebenden Akten und Aktenschnitte werden zu einer Abgabe
zusammengefasst und zusammen mit den vollständigen Metadaten dem
zuständigen Archiv zum Download bereitgestellt oder alternativ auf Da-
tenträgern übermittelt.

Neben dem zweistufigen Verfahren der Aussonderung gelten weiterhin
ein vierstufiges Verfahren sowie ein Zwischenarchivverfahren. Die Ent-
scheidung, welches Verfahren zum Einsatz kommt, ist in Absprache mit
dem zuständigen Archiv zu treffen. Der organisatorische und personelle
Aufwand des zweistufigen Verfahrens ist im Vergleich zum vierstufigen
Verfahren jedoch geringer. Daher ist dieses Verfahren in der Bundesver-
waltung anzustreben.

Das Konzept verdeutlicht, dass eine isolierte Betrachtung einzelner Pha-
sen der Aussonderung nicht geeignet ist, um eine dauerhafte und sichere
Aufbewahrung der elektronischen Akten durchgängig zu gewährleisten.
Bereits zu dem Zeitpunkt, an dem sich eine Behörde entscheidet, zu-
künftig mit elektronischen Akten zu arbeiten, sind die Belange zukünftiger
Aussonderungen zu berücksichtigen.

Die folgende Grafik veranschaulicht zusammenfassend die verschiede-
nen Lebenszyklusphasen der elektronischen Akte:

DOMEA®-Organisationskonzept 2.1

88

Bearbeitungsphase Transferfrist

Aufbewahrungsfrist

zeitl. unbegrenzte
Aufbewahrung

Zeit

Aktenführende Stelle
Zuständiges

Archiv

Le
se

zu
gr

iff

S
ch

re
ib

zu
g

ri
ff

Neuanlage
einer Akte

zdA
Abschluss

der Bearbeitung

Verlagerung
in elektronische
Altregistratur /

Zwischenarchiv

Abgabe / Übernahme
oder Vernichten

Abgabe / ÜbernahmeAbgabe / Übernahme

Automatische
Übernahme
hinterlegter
Bewertungs-

vorgaben
des zuständigen

Archivs

Passiver BestandAktiver Datenbestand

VBS -Archiv
VBS

VBS-Archiv Zuständiges Archiv

Erneute Bearbeitung

Abbildung 7: Lebenszyklus der elek tronischen Akte

DOMEA®-Organisationskonzept 2.1

89

5 EINFÜHRUNGSSZENARIEN

5.1 Einleitung

Das Konzept Papierarmes Büro (DOMEA-Konzept) i. d. F. von Novem-
ber 1999 hat unter Ziffer 4.3 die Einführungsstufen der IT-gestützten
Vorgangsbearbeitung beschrieben und unter Berücksichtigung der häufig
anzutreffenden organisatorischen Rahmenbedingungen die Einführung in
drei Stufen vorgeschlagen.

Unabhängig von dem im o. g. Konzept enthaltenen Hinweis, wonach die
„Stufen keine strikte Reihenfolge der Einführung darstellen ...“ „und für
Behörden mit guter Organisationskraft, hoher Akzeptanz bei den Mitar-
beitern vollständig elektronisch zu arbeiten und einer Bereitschaft zu or-
ganisatorischen Veränderungen es sinnvoll sein kann, in ausgewählten
Organisationseinheiten oder für ausgewählte Vorgänge und allen betei-
ligten Organisationseinheiten das System bereits als Vorgangsbearbei-
tungssystem zu nutzen“, zeigt die Erfahrung aus einer Vielzahl von Ein-
führungsprojekten, dass das Stufenkonzept eher eng ausgelegt wird. Die
weiteren Gestaltungsalternativen der organisatorischen Einführung fin-
den dagegen wenig bis keine Beachtung. Aus diesem Grund hat sich die
KBSt entschieden, die Möglichkeiten der Einführung dezidierter darzu-
stellen und – unter Berücksichtigung der Realisierungsanstrengungen
und -notwendigkeiten bzgl. eGovernment eine Bewertung vorzunehmen:

Abbildung 8- Einführungsszenarien

Modifikation des Stu-
fenkonzeptes

DOMEA®-Organisationskonzept 2.1

90

5.2 Stufenkonzept (Standard)

Eine ausführliche Beschreibung des Stufenkonzepts enthält das Konzept
Papierarmes Büro (DOMEA-Konzept)37.

5.2.1 Stufe 1: Registratur

Auf der ersten Stufe werden die Objekte der Vorgangsbearbeitung (Do-
kumente, ggf. Aktenbände und Akten) lediglich mit ihren Metainfor-
mationen erfasst und verwaltet. Dies gilt unabhängig, ob Schriftstücke mit
einem Textverarbeitungssystem erstellt wurden und somit bereits in e-
lektronischer Form vorliegen. Elektronische Schriftstücke (Primärinfor-
mationen) werden in der 1. Nutzungsstufe nicht in der elektronischen Ak-
te gespeichert, sondern weiterhin ausgedruckt und als Papierakte auf-
bewahrt (elektronisch registrierte Papierakte).

Ziele der informationstechnischen Unterstützung sind der Nachweis des
Schriftguts sowie das Erfassen der Metainformationen zur Verwaltung
des Schriftguts. Dies schließt sowohl die Wiedervorlage und Recherche
als auch die Bereitstellung entsprechender Dokumente oder Vorgänge
ein. Die Bearbeitung erfolgt jedoch weiterhin papiergebunden.

Im Unterschied zur reinen Papierverwaltung wird bereits in der ersten
Stufe des DOMEA®-Konzepts der Zugang zu Informationen verbessert,
wenn die Recherche im Aktenbestand über die Metadaten vom Arbeits-
platz aus ermöglicht wird.

5.2.2 Stufe 2: Elektronische Akte

Beim Aufbau elektronischer Akten werden zu den Metainformationen
auch die Primärinformationen elektronisch gespeichert und verwaltet.
Dazu werden Funktionen zum Import von Dateien aus Bürokommunikati-
ons- und Groupwaresystemen, der E-Mail sowie Fax-Dokumenten und
einer Scanner-Schnittstelle zur Übernahme von Papierunterlagen in das
System genutzt.

Bearbeitungsinformationen (Geschäftsgangvermerke, Sichtvermerke)
werden in der zweiten Stufe nicht erfasst. Sie werden wie gewohnt hand-
schriftlich auf dem Papierdokument – nach dem Ausdruck – angebracht
und nach der Bearbeitung gescannt. Damit kann der Bearbeitungspro-
zess anhand der nachträglich gescannten textuellen Anmerkungen zum
Geschäftsgang in der elektronischen Akte nachgewiesen und nachvoll-
zogen werden.

37 s. KBSt-Schriftenreihe, Band 45, November 1999, http://www.kbst.bund.de/doc,-

300364/Konzept-Papierarmes -Buero-DOME.htm

Registratur : Nachweis
der Papierakte

Recherche über Meta-
daten

Alternative I :
Scannen nach Ab-

schluss der Bearbei-
tung

DOMEA®-Organisationskonzept 2.1

91

E-Mail, E-Fax und im Rahmen der Bürokommunikation erstellte Doku-
mente können alternativ auch unmittelbar in das Dokumentenmanage-
mentsystem importiert werden. Damit besitzen sowohl der Bearbeiter als
auch der Registrator Zugriff auf die Meta- und auch auf die Primärinfor-
mationen. Der Wert der Recherche kann damit verbessert werden.

Die Vollständigkeit der elektronischen Akte wird regelmäßig dadurch er-
reicht, dass ein Vorgang nach Abschluss der papierbezogenen Bearbei-
tung gescannt wird, so dass auch die handschriftlich angebrachten Ge-
schäftsgangvermerke und Verfügungen in der elektronischen Akte nach-
gewiesen sind.

Sofern Vorgänge/Akten vom Bearbeiter benötigt werden, kann auf sie
vom Arbeitsplatz aus zugegriffen werden. Durch Export von Kopien in die
Bürokommunikationsumgebung ist ein weiteres Bearbeiten oder der Ver-
sand per E-Mail möglich.

Schriftgut, das in elektronischer Form gespeichert wurde, steht auch in
elektronischer Form für Recherchezwecke in der DOMEA®-Akte zur Ver-
fügung. Sofern Dokumente im kodierten Format vorliegen, besteht dann
die Möglichkeit zur Volltextrecherche im Primärtext.

5.2.3 Stufe 3: Vorgangsbearbeitung

In der dritten Stufe erfolgt auch das Erstellen, Bearbeiten und Versenden
von Schriftgut im Geschäftsgang ausschließlich mit Systemunterstüt-
zung. Geschäftsgangvermerke und Verfügungen werden im System er-
fasst und zur Steuerung des Arbeitsprozesses verwendet. Vorgänge
werden mit den zugehörigen Dokumenten elektronisch weitergeleitet,
Kenntnisnahmen, Mitzeichnungen und Schlusszeichnungen werden im
Bearbeitungsprozess durch das System protokolliert.

Mit der Nutzung als Vorgangsbearbeitungssystem werden elektronische
Akten vollständig mit Systemunterstützung gebildet und nachgewiesen.
Um die Vollständigkeit der elektronischen Akte sicherzustellen, besteht in
dieser Stufe des DOMEA®-Konzepts insbesondere Regelungsbedarf hin-
sichtlich der Schnittstelle zur Bearbeitung auf Papier. Als Grundregel gilt,
dass bei Bearbeitung auf Papier – z. B. bei Mitzeichnung von Stellen oh-
ne Systemunterstützung – die Nachvollziehbarkeit des Bearbeitungs-
prozesses durch Scannen und Nacherfassung sichergestellt werden
muss.

Das DOMEA®-Konzept sieht hierzu vor, dass die im System gespeicher-
ten Laufwegs- und Bearbeitungsinformationen in Form eines „Beiblatts”
ausgedruckt werden können. Auf diesem können weitere Bedingungen
handschriftlich vermerkt und durch Scannen des Beiblatts in die elektro-
nische Akte übernommen werden.

Scannen vervollstän-
digt elektronische Akte

Alternative II:
Import elektronischer

Dokumente

Volltextrecherche im
Primärtext

Elektronische Weiter-
leitung von Vorgängen

Protokollierung der
Bearbeitung

DOMEA®-Organisationskonzept 2.1

92

5.2.4 Nachteile des Stufenkonzepts (Standard)

Die stufenweise Einführung nach dem DOMEA®-Konzept hat zur Folge,
dass in Systemen zur IT-gestützten Vorgangsbearbeitung gleichzeitig
Akten unterschiedlicher Ausprägung verwaltet werden müssen. Es müs-
sen sowohl Papier-, Hybrid- und elektronische Akten nachgewiesen wer-
den. Dabei ist der Anteil der Hybridakten gerade in der Einführungsphase
besonders hoch.

Allen drei Verfahrensschritten ist gemeinsam, dass zunächst – unabhän-
gig von der weiteren Vorgehensweise – die Registratur „umgestellt“ wird.
Dieser Schritt ist wegen der entweder erstmaligen Einführung eines ent-
sprechenden Teilsystems oder der Migration der in einem Altsystem be-
reits vorhandenen Daten unabhängig von den weiteren Einführungsstu-
fen zu betrachten. Die notwendigen Einzelschritte, Probleme und Risiken
sowie Lösungsansätze werden gesondert im Projektleitfaden (s. Erweite-
rungsmodul) dargestellt.

In einer nicht geringen Zahl von Einführungsprojekten wird das Stufen-
konzept nicht „vollständig“ umgesetzt, sondern die Projektverantwortli-
chen führen lediglich – nach Umstellung der Registratur – die elektroni-
sche Akte ein.

Die Projekterfahrung hat – unabhängig von den Vorteilen einer sukzessi-
ven Gewöhnung der Mitarbeiter an das entsprechende System und dem
allmählichen Aufbau des elektronischen Aktenbestandes – gezeigt, dass
die beschriebene Vorgehensweise in der Praxis nicht immer geeignet ist.

So ist gerade die zweite Stufe mit einem erheblichen organisatorischen
Aufwand verbunden. Eingänge und Dokumente müssen im Geschäfts-
prozess – insbesondere im Rahmen von Mitzeichnungsverfahren – mit
den Geschäftsgangvermerken mehrfach gescannt werden. Damit steigt
nicht nur die Anzahl der durch die Boten zu transportierenden Papiere.
Gravierender ist vielmehr, dass keine Übersicht mehr über den aktuellen
Bearbeitungsstand besteht und auch die Sicherheit bzgl. der Konsistenz
des elektronischen Vorgangs fehlt. Damit ist dieser nur zu Informations-
zwecken nutzbar.

Ebenso schwerwiegend ist das Akzeptanzproblem bei dem Bearbeiter:
Es ist nur schwerlich zu vermitteln, dass der Vorgang zwar elektronisch
vorliegt, die sonstige Bearbeitung (Laufwegsdefinitionen, Geschäfts-
gangvermerke, etc.) dagegen aber konventionell erfolgen muss.

Darüber hinaus besteht ein wesentliches Problem in der Dauer der jewei-
ligen Einführungsphasen : die elektronische Akte kann erst nach erfolgter
Umstellung der Registratur realisiert werden; die Vorgangsbearbeitung
i. S. der 3. Stufe ist erst nach Einführung der elektronischen Akte vorge-
sehen. Auf Grund der gravierenden Veränderungen in den Arbeitsabläu-

Registraturumstellung
Datenmigration

s. Projektleitfaden

Einführung bis zur 2.
Stufe

Fehlende Übersicht
über den Bearbei-

tungsstand. Gefahr der
Inkonsistenz der Akte

Akzeptanzproblem atik
beim Bearbeiter

Dauer der Einführung

DOMEA®-Organisationskonzept 2.1

93

fen der Mitarbeiter und der notwendigen Einarbeitung werden i. d. R.
nicht unerhebliche Zeiträume zwischen der Realisierung der einzelnen
Projektphasen definiert. Dies hat zur Folge, dass die Gesamtdauer des
Projekts sich erheblich verlängert.

Des Weiteren entsteht durch die stufenweise Einführung und Realisie-
rung der Funktionalitäten auch mehrfacher Schulungsaufwand für die
Mitarbeiter. Neben der Tatsache, dass die Mitarbeiter sich daher mehr-
fach mit neuen Schulungsinhalten vertraut machen müssen und dies e-
benfalls akzeptanzkritisch ist, stehen sie während der mehrfachen Schu-
lungsmaßnahmen auch für die Erledigung der Fachaufgaben nicht zur
Verfügung.

5.3 Stufenkonzept (Modifikation)

Ein nicht unbedeutender Nachteil des Stufenkonzepts ist die Bewältigung
des Medienbruchs. Da bei der Einführung von Vorgangsbearbeitungs-
systemen nicht davon ausgegangen werden kann, dass das System
gleichzeitig in der gesamten Behörde flächendeckend eingeführt wird,
kommt der organisatorischen Regelung sowie der systemtechnischen
Unterstützung des Medienbruchs besondere Bedeutung zu. Dies betrifft
sowohl die Übergänge zur konventionellen Bearbeitung per Mail, Fax o-
der über Ausdrucke als auch die Übernahme von Mail, Fax und von
Rückläufen des Medienbruchs. Um die Bewältigung des Medienbruchs
bei der elektronischen Bearbeitung für den Mitarbeiter möglichst effizient
und einfach zu gestalten, werden hohe Anforderungen an die organisato-
rischen Regelungen gestellt. Das „modifizierte Stufenkonzept“ versucht
daher diesen Mangel zu beheben und Lösungsalternativen für die Be-
wältigung der o. g. Probleme anzubieten.

Das modifizierte Stufenkonzept geht grundsätzlich von der Einführung
eines Vorgangsbearbeitungssystems aus und umfasst somit sowohl die
Umstellung der Registratur als auch die Einführung der elektronischen
Akte. Hierbei wird – in Abgrenzung zu dem o. g. Szenario – allerdings
nicht mehr von der stufenweisen Einführung der Funktionalitäten ausge-
gangen, sondern nach Umstellung der Registratur werden die vollständi-
gen Funktionalitäten des Vorgangsbearbeitungssystems zur Verfügung
gestellt.

Damit können die Nachteile des stufenweisen Vorgehens – insbesondere
hinsichtlich der gravierenden Probleme, die sich aus dem Medienbruch
ergeben –ausgeglichen werden.

Hierzu stehen zwei alternative Lösungsansätze zur Verfügung: einerseits
die organisationsbezogene Einführung und andererseits die prozessori-
entierte Einführung.

Bewältigung des Me-
dienbruchs als organi-
satorische Herausfor-

derung

DOMEA®-Organisationskonzept 2.1

94

5.3.1 Organisationsbezogene Einführung eines Vorgangsbe-
arbeitungssystems

Die organisationsbezogene Einführung geht von einer Einführungsstrate-
gie aus, die sich an der Aufbauorganisation der Behörde orientiert. Im
Rahmen der Einführung wird hierbei jede Abteilung – oder je nach Größe
– auch Unterabteilung nach erfolgter Umstellung der Registratur in einem
Zug mit dem Vorgangsbearbeitungssystem ausgestattet.

Abbildung 9 - Organisationsbezogene Einführung

Voraussetzung hierfür ist die Festlegung der organisatorischen Rahmen-
bedingungen in einem organisatorischen und bei Einführung in der ersten
Abteilung einem technischen Feinkonzept. In dem organisatorischen
Feinkonzept sind insbesondere die Regelungen zum Geschäftsgang be-
hörden- und ggf. abteilungsspezifisch abzubilden. Nähere Hinweise zu
Inhalt und Aufbau des Feinkonzepts enthält der Projektleitfaden.

Von grundlegender Bedeutung ist die Auswahl der jeweiligen Organisati-
onseinheit, in der in einem ersten Schritt das Vorgangsbearbeitungssys-
tem eingeführt werden soll. Folgende Kriterien hierfür haben sich be-
währt:

• Freiwillige Teilnahme des Organisationsbereichs

Insbesondere bei der Einführung eines Vorgangsbearbeitungssys-
tems – das mit einer erheblichen Umstellung der Arbeitsgewohnheiten

Organisatorisches Ein-
führungskonzept

DOMEA®-Organisationskonzept 2.1

95

der Mitarbeiter verbunden ist – spielt die Akzeptanz der betroffenen
Mitarbeiter eine entscheidende Rolle.

• Organisationsuntersuchung/Kommunikationsanalyse

Idealerweise werden in den meisten Behörden mittlerweile Organisa-
tionsuntersuchungen mit dem Ziel durchgeführt, die Personalausstat-
tung an die Aufgabenstruktur anzupassen. Dies beinhaltet neben der
Durchführung einer Aufgabenkritik die Feststellung der notwendigen
Personalausstattung, die Überprüfung der Leitungsspanne sowie die
Anpassung der Aufbauorganisation. In diesem Zusammenhang soll-
ten auch die Schnittstellen sowie die Kommunikationsbeziehungen
der untersuchten Organisationseinheiten untereinander betrachtet
werden.

Bei der Auswahl der Pilotbereiche kann es daher von besonderer Be-
deutung sein, diejenigen Organisationseinheiten zu gewinnen, deren
Aufgaben bereits in der Organisationsuntersuchung erhoben worden
sind. Hierdurch können die Belastungen im Rahmen der weiterhin an-
stehenden Aufgaben für die Mitarbeiter (Mitwirkung bei der Erstellung
des organisatorischen Feinkonzepts) reduziert werden.

Darüber hinaus ist insbesondere in den Behörden, deren Geschäfts-
prozesse unstrukturiert i. S. einer Ad-hoc-Steuerung durch den Bear-
beiter erfolgen, eine Kommunikationsanalyse sinnvoll. Diese sollte
durchgeführt werden, um die Organisationseinheiten innerhalb einer
Abteilung vorrangig auszustatten, deren Kommunikationsbeziehungen
am größten sind.

• Schulung und Kenntnisse der Mitarbeiter

In einer Vielzahl von Behörden sind die IT-Verantwortlichen i. S. einer
Daueraufgabe mit der Umstellung und Anpassung ihrer IT-Systeme
befasst (s. auch Leitfaden für die Migration von Basissoftwarekompo-
nenten auf Server- und Arbeitsplatzsystemen, s. www.kbst.bund.de).
Dies erfordert einen erhöhten Schulungsaufwand für die Mitarbeiter.

Im Rahmen der Auswahl der Pilotbereiche kommt es daher darauf an,
die Organisationseinheiten zu gewinnen, die eine hinreichende An-
wendererfahrung im Umgang mit der Standardsoftware aufweisen.
Referate, die gerade erst mit der entsprechenden IT ausgestattet
werden bzw. deren Schulungsmaßnahmen nicht mindestens drei Mo-
nate zurückliegen, sollten nicht berücksichtigt werden.

Akzeptanz der Mitar-
beiter als Erfolgsfaktor

Notwendigkeit einer
Kommunikations -

analyse

DOMEA®-Organisationskonzept 2.1

96

• Erfüllung strategischer/wichtiger Aufgaben

In der Mehrzahl der Behörden werden Aufgaben unterschiedlicher
Priorität erledigt. Die Festlegung der entsprechenden Aufgaben-
schwerpunkte ist als Führungsaufgabe durch die jeweilige Leitung der
Behörde zu definieren (ggf. im Rahmen einer Zielvereinbarung).

Bei der Auswahl des entsprechenden Pilotbereichs empfiehlt es sich,
zunächst die Organisationseinheiten auszustatten, deren Fachaufga-
ben innerbehördlich keine besondere Schwerpunktsetzung zugewie-
sen ist.

• Übertragbarkeit der Aufgabenstruktur

Ein weiteres Kriterium kann die Vergleichbarkeit der innerhalb der Be-
hörde anfallenden Fachaufgaben sein. Damit sind zum einen Organi-
sationseinheiten umfasst, die ihre Aufgaben in Form der Mengentei-
lung erledigen. Doch auch Aufgaben ähnlichen oder vergleichbaren
Charakters (Gesetzgebungsaufgaben) können unter diesem Aspekt
berücksichtigt werden. Der Vorteil eines solchen Auswahlkriteriums
wird bei der weitergehenden Einführung des Vorgangsbearbeitungs-
systems innerhalb der Behörde (Roll-out) deutlich (s. unten).

Ein wesentlicher Vorteil der organisationsbezogenen Einführung liegt in
der Möglichkeit, das organisatorische Feinkonzept zunächst auf die ent-
sprechende Organisationseinheit auszurichten und hier Erfahrungen
bzgl. der getroffenen organisatorischen Regelungen zu sammeln. Diese
organisatorischen Erfahrungen können als Grundlage für die Spezifika-
tion des Feinkonzepts bei der Einführung der Vorgangsbearbeitung in der
darauf folgenden Organisationseinheit bilden; darüber hinaus besteht die
Möglichkeit, die Erfahrungen der Anwender bei der Arbeit mit dem Pro-
dukt in die Fortschreibung einzubeziehen.

Außerdem besteht die Möglichkeit, bei der Einführung die referats- oder
abteilungsspezifischen Besonderheiten (z. B. Umgang mit VS-Material,
Zusammenarbeit mit Externen, organisatorische und technische Schnitt-
stellen zu IT-Fachverfahren) in das Feinkonzept unter Berücksichtigung
des Behörden-Standards der IT-gestützten Vorgangsbearbeitung aufzu-
nehmen. All dies bietet im Verhältnis zur Einführung nach dem Stufen-
konzept erheblich bessere Ansätze zur Optimierung der organisatori-
schen Rahmenbedingungen und der Akzeptanz bei den Mitarbeitern
durch entsprechende Anpassung des Produkts.

Bei der Fortschreibung des Feinkonzepts handelt es sich um eine Dau-
eraufgabe, da die organisatorischen Regelungen permanent den sich
verändernden Verhältnissen (informationstechnische Anforderungen,
aufbau- und ablauforganisatorische Änderungen wie Wegfall von Aufga-

Spezifikation des Fein-
konzepts bei Fort-

schreibung

Organisations -
spezifische Besonder-
heiten und Anwender-

akzeptanz

Fortschreibung des
Feinkonzepts als Dau-

eraufgabe

DOMEA®-Organisationskonzept 2.1

97

ben bzw. Zuweisung neuer Aufgaben) anzupassen sind, um den Mitar-
beitern optimale Bedingungen zu gewähren.

Abbildung 10 - Fortschreibung der organisatorischen Konzepte

Die Einführung des Vorgangsbearbeitungssystems in der Organisations-
einheit, in der mit dem Roll-out begonnen wird, dient der Konsolidierung
der Einführungsstrategie. Sie soll es den Beteiligten ermöglichen, weitere
Erfahrungen zu gewinnen, um die organisatorischen Regelungen für ei-
nen weitergehenden Einsatz in den Abteilungen zu optimieren. Darüber
hinaus sollen die informationstechnischen Voraussetzungen im Hinblick
auf eine Anbindung spezieller Anwendungen (Digitale Signatur, Virtuelle
Poststelle, etc.) geschaffen werden. Erst nach Abschluss der Konsolidie-
rungsphase wird dann mit der Implementierung des Vorgangsbearbei-
tungssystems in den anderen Abteilungen begonnen werden können.
Die Reihenfolge der Einbeziehung der Organisationseinheiten sollte sich
an dem konkreten Unterstützungsbedarf der jeweiligen Abteilung und
den oben aufgeführten Kriterien im Sinne einer Prioritätensetzung orien-
tieren.

Die Vorgehensweise zur Einführung des Vorgangsbearbeitungssystems
bzw. die notwendigen Maßnahmen zur Einführung der elektronischen
Registratur werden detailliert im Projektleitfaden (s. Erweiterungsmodul)
beschrieben. Dieser befasst sich mit Fragen des Roll-out-Konzepts, der

DOMEA®-Organisationskonzept 2.1

98

Datenmigration und den hiermit verbundenen potenziellen Gefahren, der
Schulungskonzeption und Schulungsorganisation, der Betreuung der
Mitarbeiter, Hotline zur Erfassung und Auswertung von Fehlermeldungen
usw.

5.3.2 Prozessorientierte Einführung eines Vorgangsbearbei-
tungssystems

Für Behörden mit strukturierten Prozessen oder/und der Notwendigkeit
der Realisierung von eGovernment-Dienstleistungen stellen i. d. R. we-
der die organisationsbezogene Einführung noch das Stufenkonzept
(Standard) die geeignete Einführungsstrategie dar. Vielmehr ist die pro-
zessorientierte Einführung für diese Behörden die geeignete Einfüh-
rungsvariante. Für Behörden, die eGovernment-Dienstleistungen realisie-
ren müssen, stellt das Stufenkonzept insofern keine geeignete Alterna-
tive dar, als die Dauer des Einführungsprozesses (i. d. R. über mehrere
Jahre) dem Realisierungsdruck aus den eGovernment-Initiativen des
Bundes oder Ländern und Kommunen entgegensteht. Auch die organi-
sationsbezogene Einführung ist regelmäßig weniger geeignet, da bei der
Orientierung an den (wertschöpfenden) Geschäftsprozessen die aufbau-
organisatorischen Grenzen von Organisationseinheiten unberücksichtigt
bleiben müssen und die am Geschäftsprozess beteiligten Organisations-
einheiten – unabhängig von ihrer Zuordnung zu aufbauorganisatorischen
Einheiten – im Vordergrund stehen. Nur in einer relativ geringen Zahl von
Behörden dürften ablauforganisatorische Aspekte (Geschäftsprozess)
und aufbauorganisatorische Umsetzung der Behörde übereinstimmen.
Daher wird die organisationsbezogene Einführung bei den Behörden,
deren Fokus auf dem Geschäftsprozess liegen muss, regelmäßig nicht
die erforderlichen Effekte bewirken können. Es sei denn, die Behörde ist
bereits nach ablauforganisatorischen Aspekten (Zusammenfassung der
an einem Geschäftsprozess beteiligten Organisationseinheiten) aufbau-
organisatorisch strukturiert. Dies wird aber in den wenigsten Fällen zu-
treffen.

Die prozessorientierte Einführung erfolgt auf der Basis der Identifikation
der Kernprozesse der Behörde. Bei einer Mehrzahl solcher Prozesse ist
eine Entscheidung i. S. einer Gewichtung der entsprechenden Prozesse
erforderlich. Im Rahmen der Einführung des Vorgangsbearbeitungssys-
tems werden – nach Umstellung der Registratur –alle an dem entspre-
chenden Geschäftsprozess beteiligten Organisationseinheiten ausges-
tattet. Damit entfällt in den am Geschäftsprozess beteiligten Organisati-
onseinheiten die Medienbruchproblematik im Idealfall gänzlich und somit
eine der wesentlichen Akzeptanzhürden bei der Einführung von Vor-
gangsbearbeitungssystemen. Durch die sukzessive Unterstützung auf
der Basis der weiteren identifizierten Geschäftsprozesse, deren Gewich-
tung und ggf. ablauforganisatorischen Berührungen kann die Behörde

Identifikation der Kern-
prozesse

DOMEA®-Organisationskonzept 2.1

99

über den Realisierungszeitraum die Medienbruchproblematik immer wei-
ter reduzieren.

Abbildung 11 - Prozessorientierte Einführung

Die prozessorientierte Einführungsstrategie eignet sich insbesondere für
Behörden mit „stark strukturierten Prozessen. Aufgrund der bei derarti-
gen Prozessen vorliegenden Mengengerüste und messbaren Effizienz-
steigerungen lässt sich der Nachweis der Wirtschaftlichkeit bedeutend
einfacher erbringen, als bei unstrukturierten Vorgängen.“38)

Die organisatorische Gestaltung der Medienbrüche ist eine der größten
Herausforderungen bei der Einführung der IT-gestützten Vorgangsbear-
beitung. Da bei der prozessorientierten Einführung alle Beteiligten des
Geschäftsprozesses eingebunden werden, entfallen Medienbrüche.39)

Die Einführung eines Vorgangsbearbeitungssystems stellt einen Kultur-
wandel für die Anwender dar und beeinflusst die individuellen Arbeitsge-
wohnheiten erheblich. Das feste Gerüst eines strukturierten Vorgangs
erleichtert den Anwendern die Orientierung in der neuen Arbeitswelt.

38) Knaack, Ildiko, Handbuch IT-gestützte Vorgangsbearbeitung in der öffentlichen Ver-

waltung, S. 209 ff.
39) dto.

Vorteile der prozess-
orientierten Einführung

Eignung

DOMEA®-Organisationskonzept 2.1

100

Quasi wie ein Roter Faden durchzieht der strukturierte Vorgang die IT-
gestützte Vorgangsbearbeitung und erleichtert die Umstellung.40)

Aber auch diese Einführungsstrategie ist mit Nachteilen verbunden41) :

Nimmt der im Vorgangsbearbeitungssystem implementierte Prozess nur
einen geringen Anteil der Gesamtarbeitszeit des Anwenders ein, besteht
die Gefahr, dass aufgrund der geringen Nutzung des Systems die Einar-
beitung unverhältnismäßig lange dauert. Um strukturierte Prozesse zu
implementieren bedarf es eines ungleich höheren Analyse-, Optimie-
rungs- und Realisierungsaufwands als bei der stufenweisen Einführung.
Bei der Implementierung von strukturierten Prozessen ist es oftmals er-
forderlich andere Fachverfahren zu integrieren bzw. bei Ablösung dieser,
die entsprechenden Daten des Fachverfahrens zu migrieren. Auch dies
erhöht den Einführungsaufwand.

Die prozessorientierte Einführung ist darüber hinaus auch geeignet für
die Unterstützung teilstrukturierter Prozesse. Diese zeichnen sich durch
ein hohes Maß an inhaltlicher Komplexität, Vielfältigkeit und Unbe-
stimmtheit im Geschäftsgang aus. Häufig handelt es sich hierbei um stra-
tegische, politische, rechtsgestaltende, konzeptionelle oder koordi-
nierende Aufgaben. Diese Aufgaben sind i. d. R. in Obersten Bundes-
oder Landesbehörden ebenso anzutreffen wie in den entsprechenden
Ämtern der Kommunalverwaltung.

Da es sich um teilstrukturierte Prozesse handelt, ist das organisatorische
Instrument der Geschäftsprozessanalyse bzw. der Geschäftsprozessop-
timierung nicht das geeignete Mittel, um die an der Erledigung der Fach-
aufgabe beteiligten Organisationseinheiten zu identifizieren. Hierfür bietet
sich die Kommunikationsanalyse an. Die Kommunikationsanalyse unter-
sucht die bestehenden Kommunikationsprozesse und -strukturen. Die
gründliche Analyse des bestehenden Informationsaustausches sowie
potentieller Informationsbedürfnisse und -interessen ist die Basis für die
methodische Identifizierung der zu unterstützenden Organisationsein-
heiten.

40) Dto.
41) Dto.

Nachteile der prozess-
orientierten Einführung

Eignung der prozess-
orientierten Einführung

für teil-strukturierte
Prozesse

Kommunikationsanalyse
als Basis für die Auswahl
der zu unterstützenden
Organisationseinheiten

DOMEA®-Organisationskonzept 2.1

101

Hierzu wird der Kommunikationsflow erhoben :

Abbildung 12 - ausgehende Kommunikation

Abbildung 13 - eingehende Kommunikation

Der Begriff Kommunikationsflow bezeichnet – quasi als Ableitung aus
dem Begriff Workflow – den Informationsfluss bzw. die Informations-
ströme unter den Mitarbeitern eines oder mehrerer Unternehmen, die vor
allem im Dienstleitungsgewerbe als wertschöpfungsrelevanter Faktor an
Bedeutung gewinnen. Effizienter Kommunikationsflow meint dabei vor

DOMEA®-Organisationskonzept 2.1

102

allem die Bereitstellung fokussierter Informationen zum richtigen Zeit-
punkt im relevanten Bedeutungszusammenhang. Diese Kommunikati-
onsprozesse können durch eindeutige Interne Kommunikationsstrukturen
gefördert und in effiziente Bahnen gelenkt werden. Die Unterstützung mit
einem Vorgangsbearbeitungssystem kann diesem Anspruch in besonde-
rer Weise gerecht werden.

Mit der Erweiterung des Stufenmodells zur organisationsbezogenen bzw.
prozessorientierten Einführung der IT-gestützten Vorgangsbearbeitung
werden den Behörden nunmehr drei Einführungsalternativen vorgestellt,
die den unterschiedlichen Ausgangssituationen sowie den voneinander
abweichenden Bedürfnissen Rechnung tragen.

Das bedeutet aber auch, dass jede Behörde im Vorfeld eines solchen
Projekts die eigenen Bedürfnisse sowie die organisatorische Ausgangs-
lage analysieren, in das System übertragen und ggf. in Pilotprojekten e-
valuieren muss.

Zur Unterstützung bei dieser wichtigen Aufgabe dient die folgende Über-
sicht, welche die Voraussetzungen der einzelnen Alternativen darstellt.

DOMEA®-Organisationskonzept 2.1

103

Voraussetzun-
gen

Stufenkonzept
(Standard)

Organisationsbezo-
gene Einführung

Prozessorientierte
Einführung

vorrangig: strukturierte
Prozesse Eignung für Pro-

zesstyp
unabhängig vom

Prozesstyp
unabhängig vom Pro-

zesstyp daneben: teilstruktu-
rierte Prozesse

Realisierung von
eGovernment-

Dienstleistungen

keine Realisierung
bzw. längerfristig
nicht erforderlich

mittelfristige Reali-
sierung in ausge-

wählten Organisati-
onseinheiten

vordringlicher und eili-
ger Realisierungs be-
darf von einzelnen,
ausgewählten eGo-
vernment-Dienstleis-

tungen

Kommunikation

- interne

geringe bzw. un-
kritische Kommu-

nikation

in ausgewählten Or-
ganisationseinheiten
kritische Kommuni-
kationsbeziehungen

hoher Anteil kritischer
Kommunikationsbe-

ziehungen

- externe
geringe bzw. un-
kritische Kommu-

nikation

mit ausgewählten

Kommunikations part-
nern kritische Kom-
munikationsbezie-

hungen

hoher Anteil kritischer
Kommunikationsbe-

ziehungen

Finanzielle Res-
sourcen

geringe Ressour-
cen je Haushalts-

jahr

über längerfristigen
Zeitraum definierte

finanzielle Ressour-
cen

über längerfristigen

Zeitraum definierte fi-
nanzielle Ressourcen
sowie ausreichende
Finanzen im Haus-

haltsjahr

personelle Res-
sourcen

geringe personelle
Ressourcen (Orga-
nisation & IT-Fach-

personal)

adäquate personelle
Ressourcen (Organi-
sation & IT-Fachper-

sonal)

adäquate personelle
Ressourcen (Organisa-
tion & IT-Fachpersonal)

Vorhandene Orga-
nisationskraft

hohe Organisati-
ons- und geringe
Innovationskraft

geringe Organisati-
ons- und geringe In-

novationskraft

hohe Organisations-
und hohe Innovations-

kraft

Tabelle 1 - Voraussetzungen Stufenkonzept

DOMEA®-Organisationskonzept 2.1

104

Unabhängig von den organisatorischen Voraussetzungen der Einfüh-
rungsalternativen weisen diese darüber hinaus spezifische Vor- und
Nachteile auf, die im Folgenden kurz skizziert werden:

1. Zeitbedarf

Hier sind zum einen der Zeitbedarf des Gesamtprojekts sowie der ent-
sprechende Bedarf für ein Teilprojekt zu betrachten.

Unter dem Zeitbedarf des Gesamtprojekts wird der Zeitraum von Pro-
jektinitialisierung bis zur Aufnahme des Produktbetriebs in den vorgese-
henen Organisationseinheiten/der gesamten Behörde verstanden.

Hinsichtlich des Zeitbedarfes für ein Teilprojekt ist folgende Unterschei-
dung erforderlich:

Stufenkonzept
(Standard)

Organisationsbezo-
gene Einführung

Prozessorientierte
Einführung

Teilprojekt I

(optional)

Einführung Re-

gistratur

Einführung Registratur Einführung Registratur

Teilprojekt II Einführung Do-

kumentenmana-

gement

Teilprojekt III Einführung Vor-

gangsbearbeitung

Einführung Vorgangs-

bearbeitung in einer

Organisationseinheit

(Unterabteilung, Abtei-

lung)

Einführung Vorgangs-

bearbeitung für einen

ausgewählten Prozess

Tabelle 2 - Definition Teilprojekte in Abhängigkeit vom Stufenkonzept

Während bei dem Stufenkonzept der Zeitbedarf für das Gesamtprojekt
sehr hoch ist, verringert sich dieser bei den beiden modifizierten Einfüh-
rungsvarianten auf Grund der Tatsache, dass die Funktionalität des Vor-
gangsbearbeitungssystems bereits nach der Umstellung der Registratur
und der Durchführung der Schulungsmaßnahmen in den betroffenen Or-
ganisationseinheiten bereitgestellt werden kann. Demzufolge ist auch der
Zeitbedarf für die Realisierung der Teilprojekte II und III in einer zusam-
menfassenden Realisierungsphase erheblich kürzer, da Projektunterbre-
chungen zwischen den Teilprojekten II und III entfallen.

Geringere Prozessun-
terbrechung bei modifi-
zierter Einführungsstra-

tegie

DOMEA®-Organisationskonzept 2.1

105

Abbildung 14- Projektphasen und zeitliche Dimension

2. Schulung

Hinsichtlich der notwendigen Schulung der Mitarbeiter bestehen eben-
falls erhebliche Unterschiede zwischen dem Stufenkonzept (Standard)
sowie den modifizierten Einführungsalternativen.

In dem Stufenkonzept (Standard) werden die Nutzer üblicherweise ent-
sprechend der Durchführung der Realisierungsphasen der Teilprojekte
geschult. Dies bedeutet, dass eine stufenweise und damit mehrfache
Schulung der Nutzer erforderlich ist. Demgegenüber können bei Realisie-
rung des modifizierten Schulungskonzepts der Nutzergruppe (Bearbeiter
und Führungskräfte) in einer Schulungsmaßnahme die notwendigen
Kenntnisse des Vorgangsbearbeitungssystems in einem inhaltlichen Ge-
samtkonzept vermittelt werden.

Darüber hinaus besteht ein nicht wesentlicher Unterschied bezüglich des
Schulungsansatzes:

Auf Grund des stufenweisen Vorgehens und der Bereitstellung entspre-
chender Funktionalitäten zu jeweils unterschiedlichen Zeitpunkten kann
sich die jeweilige Schulungsmaßnahme regelmäßig nur auf die entspre-
chende Nutzergruppe beziehen. So werden i. d. R. vor der Realisierung
der elektronischen Akte die Bearbeiter geschult; eine Einbeziehung der
Registratoren erfolgt in den wenigsten Fällen. Gleichermaßen verhält es
sich bei der Schulung im Rahmen der Realisierung der Vorgangsbear-

Stufenweise Schulung
vs.

Gesamtschulung

Nutzergruppen-
spezifische Schulung

vs.
funktionsorientierte

Schulung

DOMEA®-Organisationskonzept 2.1

106

beitung: Jede Nutzergruppe erhält regelmäßig eine nutzergruppenspezi-
fische Schulung. Dagegen bietet die modifizierte Einführungsalternative
auf Grund der Zusammenfassung der Teilprojekte II und III eine wesent-
lich bessere Voraussetzung, die Nutzer funktionsorientiert und damit im
Gesamtzusammenhang der veränderten Arbeitsabläufe zu schulen.

Auch der konzeptionelle Vorbereitungsaufwand weist nicht unerhebliche
Unterschiede auf: Beim Stufenkonzept (Standard) ist für jede Stufe der
Einführung auf Grund der jeweiligen spezifischen organisatorischen Re-
gelungen ein gesondertes Schulungskonzept zu erarbeiten :

• Registratur

• Elektronische Akte

• Vorgangsbearbeitung.

Demgegenüber kann im Rahmen der modifizierte Einführungsalternati-
ven ein Schulungsgesamtkonzept für die entsprechenden Maßnahmen
zur Vermittlung der Funktionalitäten Elektronische Akte und Vorgangsbe-
arbeitung erstellt und damit der konzeptionelle Aufwand reduziert wer-
den, da die entsprechenden organisatorischen Regelungen bereits ins-
gesamt definiert sind.

3. Kosten

Die Einführung eines Vorgangsbearbeitungssystems mit entsprechen-
dem Funktionsumfang erfordert von der Behörde erhebliche Kenntnisse
im organisatorischen und informationstechnischen Bereich. Die Projekt-
erfahrung hat gezeigt, dass diese Kenntnisse nur in einer geringen Zahl
von Behörden vorhanden sind. Daher hat sich die Bundesregierung auch
entschlossen im Rahmen der Initiative BundOnline die Kompetenzzent-
ren mit spezifischem Fachwissen auszustatten und den Bundesbehörden
beratend zur Seite zu stellen. Doch auch in diesen Fällen werden die Be-
hörden im Regelfall externe Beratungsleistungen einkaufen müssen, um
die behördenspezifischen organisatorischen und technischen Fragestel-
lungen in einem Gesamtkonzept lösen zu können.

Bei der Einführung nach dem Stufenkonzept (Standard) sind die Behör-
den, die externen Sachverstand benötigen, regelmäßig bis zum Ab-
schluss des Gesamtprojekts an den externen Dienstleister gebunden, da
jede Projektphase spezifische Kenntnisse erfordert und die Unterstüt-
zungsleistung für die ausgewählten Organisationseinheiten bzw. die Ge-
samtbehörde erst nach erfolgter Einführung der Stufe 3 Vorgangsbear-
beitung entbehrlich wird. Hiermit ist zum einen eine nicht unbedeutende
Abhängigkeit vom externen Dienstleister, sowie über die Gesamtlaufzeit
des Projekts ein entsprechend hoher Kostenfaktor verbunden.

Höhere Kosten und
Abhängigkeit vom

Dienstleister

DOMEA®-Organisationskonzept 2.1

107

Bei Realisierung einer der modifizierten Einführungsalternativen benötigt
die Behörde zur Realisierung der Vorgangsbearbeitung zwar ggf. ebenso
externe Beratungsleistung. Gegenüber dem Stufenkonzept (Standard) ist
hier aber die Behörde nach erfolgter Realisierung in einem entsprechen-
den Teilbereich (Unterabteilung/Abteilung bzw. Geschäftsprozess) auf
Grund der Begleitung des externen Dienstleisters, der hierbei gesam-
melten Erfahrungen sowie der Vergleichbarkeit des Vorgehens im weite-
ren Roll-out in der Lage, die notwendigen Aufgaben selbständig zu erle-
digen. Dies verringert sowohl die Abhängigkeit von dem Dienstleister als
auch die für die Gesamtrealisierung notwendigen Kosten erheblich.

Darüber hinaus können die Kosten für die Schulungsmaßnahmen bei
den modifizierten Einführungsalternativen reduziert werden. Unter die
entsprechenden Kosten sind nicht nur die für die tatsächliche Durchfüh-
rung und deren Vorbereitung (Schulungskonzeption) anfallenden Kosten
zu rechnen, sondern auch die durch die Teilnahme der Mitarbeiter an
den Schulungen entstehenden Arbeitsausfälle. Wie unter Ziffer 2. aus-
geführt, können die Mitarbeiter im Rahmen dieser Einführungsalternative
in jeweils einer „Einmal-Aktion“ geschult und damit die schulungsbe-
dingten Ausfallzeiten reduziert werden.

4. Organisatorischer Aufwand

Unter dem organisatorischen Aufwand wird vorrangig der Aufwand ver-
standen, der sich aus der konzeptionellen Vorbereitung der organisatori-
schen Regelungen ergibt, die zur Einführung des Vorgangsbearbeitungs-
systems erforderlich sind.

Für das Stufenkonzept (Standard) gilt auf Grund der Realisierung in drei
Stufen mit unterschiedlicher Funktionalität, dass die organisatorischen
Regelwerke für jede Einführungsstufe gesondert erarbeitet werden müs-
sen. D. h., dass für die Einführung der elektronischen Akte andere orga-
nisatorische Regelungen getroffen werden müssen, als lediglich für die
Einführung der Registratur; die organisatorischen Regelungen für die
Realisierung der Vorgangsbearbeitung dagegen bilden nicht nur die
Summe der beiden vorangegangenen Einführungsstufen, sondern bein-
halten wesentliche organisatorische „Normen“ zum Geschäftsgang, etc.
Dies bedeutet eine mehrfache Befassung mit den organisatorischen Fra-
gestellungen im Rahmen der Einführung, die wiederum keine Gewähr
bietet für eine hohe Akzeptanz auf Anwenderebene. Die Erfahrungen aus
unterschiedlichen Projekten haben gezeigt, dass die intensivsten kon-
zeptionellen Vorüberlegungen die Praxiserfahrungen der Anwender nicht
aufwiegen können. Dies ist zum einen in der selbst innerhalb einer Ab-
teilung unterschiedlichen Arbeitsweise der Mitarbeiter begründet und
zum anderen in der häufigen Unterschiedlichkeit der Fachaufgaben der
Abteilungen, die durch ein generisches organisatorisches Konzept i. d. R.
kaum abgedeckt werden können.

Kostenreduzierung der
Schulungsmaßnahmen

bei modifizierter Ein-
führungsalternative

Jeweils eigene organi-
satorische Regelungen
für jede Einführungs-

stufe

DOMEA®-Organisationskonzept 2.1

108

Für die modifizierten Einführungsstufen kann davon ausgegangen wer-
den, dass zwar auch hier die Gesamtfunktionalität des Vorgangsbear-
beitungssystems in entsprechenden organisatorischen Regelungen ab-
zubilden ist. Im Gegensatz zu dem Stufenkonzept (Standard) ist aber ei-
ne einheitliche Befassung mit den organisatorischen Regelungen für die
elektronische Akte und die Vorgangsbearbeitung erforderlich. Dieser e-
her gesamtheitliche Ansatz dürfte weniger aufwändig sein, da der Ab-
gleich zwischen den Regelungen der Teilprojekte II und III entfällt. Dar-
über hinaus bietet diese Einführungsalternative die Möglichkeit der Über-
prüfung und Anpassung der getroffenen organisatorischen Regelungen
im Rahmen des Roll-Outs an die spezifischen Anforderungen der zu un-
terstützenden Organisationseinheit bzw. des zu unterstützenden Prozes-
ses.

Abbildung 15- Projektphasen und funktionale Dimension

5. Nachweis der Wirtschaftlichkeit

Bei immer knapper werdenden Ressourcen und hieraus resultierender
finanzieller Restriktionen gewinnt der Nachweis der Wirtschaftlichkeit der
beabsichtigten Investitionen immer mehr an Bedeutung. Ohne an dieser
Stelle Hinweise zu einer Wirtschaftlichkeitsbetrachtung im Vorfeld der
Einführung von Vorgangsbearbeitungssystemen im Rahmen der erfor-
derlichen IT-WiBe zu geben (diese werden in einem Erweiterungsmodul
dargestellt werden), soll aber auf die unterschiedlichen Zeitpunkte eines

Geringerer organisato-
rischer Aufwand bei
modifizierter Einfüh-

rungsalternative

DOMEA®-Organisationskonzept 2.1

109

ggf. erforderlichen Nachweises der Wirtschaftlichkeit eingegangen wer-
den.

Ein Nachweis der Wirtschaftlichkeit kann naturgemäß erst erfolgen, wenn
die beabsichtigte Maßnahme durchgeführt wurde. Diesen Zeitpunkt stellt
bei dem Stufenkonzept (Standard) die vollständige Einführung des Vor-
gangsbearbeitungssystems in der Behörde dar. Wie oben bereits er-
wähnt, ist die Projektdauer des Gesamtprojekts erheblich, sodass erst
nach einem relativ langen Zeitraum seit Bewilligung der entsprechenden
Haushaltsmittel, der Einführung des funktionalen Gesamtumfangs und
der dauerhaften Inbetriebnahme eine entsprechende Berechnung durch-
geführt werden kann. Es ist nicht auszuschließen, dass dieser Aspekt
ggf. zu Unsicherheiten innerhalb der Behörde sowie zu haushaltstechni-
schen Restriktionen seitens des zuständigen Finanzressorts führt.

Demgegenüber bieten die modifizierten Einführungsalternativen auf
Grund der vergleichsweise früheren Realisierung des gesamten Funkti-
onsumfangs Vorgangsbearbeitung – wenn auch lediglich in Teilen der
Gesamtbehörde – zu einem wesentlich früheren Zeitpunkt Informationen
und Erkenntnisse zur Wirtschaftlichkeit der Einführung eines entspre-
chenden Systems.

6. Ressourcenbelastung Projektmitglieder

Durch das stufenweise Vorgehen, die Bereitstellung weiterer Funktiona-
litäten und die sich hieraus ergebenden organisatorischen Regelungen
sind sowohl die Mitglieder der Projektteams als auch der Lenkungsaus-
schuss über einen längeren Zeitraum mit dem Gesamtprojekt befasst.
Die bereits erwähnten Projektunterbrechungen sowie der lange Realisie-
rungszeitraum bergen die Gefahr, dass auf Grund fehlender personeller
Kontinuität die Befassung des o. g. Personenkreises größer ist als ange-
strebt.

Demgegenüber ist auf Grund der wesentlich kürzeren Projektdauer bei
den modifizierten Einführungsalternativen die Wahrscheinlichkeit der er-
forderlichen personellen Kontinuität sowohl der Mitglieder der Projekt-
teams als auch des Lenkungsausschusses höher. Darüber hinaus dürfte
auf Grund der Vorgehensweise im Rahmen des Roll-Outs auch die zeitli-
che Belastung geringer sein, da – zumindest im Rahmen der organisati-
onsbezogenen Einführung – das Vorgangsbearbeitungssystem in jeweils
fachlich ähnlichen Aufgabenbereichen eingeführt werden sollte und sich
der Abstimmungs- und Entscheidungsbedarf hierdurch reduziert.

Nachweis der Wirt-
schaftlichkeit erst bei
Abschluss des Ge-

samtprojektes

Teilnachweis der Wirt-
schaftlichkeit bereits
bei Abschluss eines

Teilprojektes

DOMEA®-Organisationskonzept 2.1

110

In der folgenden Übersicht werden die Vor- und Nachteile der genannten
Einführungsalternativen zusammenfassend gegenübergestellt:

 Stufenkonzept (Stan-
dard)

Stufenkonzept Modifi-
kation

Zeitbedarf
• Gesamtprojekt
• Teilprojekte

Hoch
Mittel

Geringer
Mittel

Schulung
• Durchführung

Für jedes Teilprojekt
eigene Schulung er-
forderlich

Schulungsmaßnahme
in einem inhaltlichen
Gesamtkonzept

• Vorbereitung Jeweils eigenständi-
ges Schulungskon-
zept erforderlich

Ein Schulungsge-
samtkonzept

• Schulungsansatz Orientierung an Nut-
zergruppen

Orientierung an den
Arbeitsabläufen mög-
lich

Organisation
• Konzept Jeweils eigenständi-

ges Konzept erforder-
lich

Einheitliches organi-
satorisches Konzept

• Anpassung Kaum bzw. nur er-
schwert möglich

Im Rahmen der Roll-
outs gut anzupassen

Nachweis der Wirtschaftlichkeit
• Zeitpunkt Spät (nach erfolgter

Realisierung des Ge-
samtprojektes)

Früher (bereits nach
Realisierung eines
Teilprojekts)

Ressourcenbelastung Pro-
jektmitglieder

Hoch geringer

Tabelle 3- Vor- und Nachteile der Stufenkonzepte

DOMEA®-Organisationskonzept 2.1

111

6 GLOSSAR

Begriff Erläuterung

Abgabe (Aussonderungspor-
tion)

⇒ Papierakten, elektronische ⇒ Akten oder ⇒ Akten-
schnitte, deren Bearbeitung abgeschlossen ist und die
dem ⇒ Archiv nach Abschluss des ⇒ archivischen Be-
wertungsverfahrens in Papierform oder in elektronischer
Form übergeben werden

Abgabeverzeichnis

Verzeichnis, der an das zuständige Archiv abgegebenen
Akten. Bei ⇒ VBS kann das Abgabeverzeichnis auto-
matisch erzeugt und dem Archiv zusammen mit den e-
lektronischen Akten übergeben werden.

AGO

Allgemeine Geschäftsordnung. Beschreibt die wesentli-
chen Prinzipien behördlicher Aufbau- und Ablauforgani-
sation für die (obersten) Landesbehörden eines Landes,
viele Regelungen entsprechen der ⇒ GGO

Akte

Geordnete Zusammenstellung von ⇒ Dokumenten und
⇒ Vorgängen, die bei der Erledigung einer Sache ent-
stehen, mit eigenem ⇒ Aktenzeichen und eigener In-
haltsbezeichnung (⇒ Aktentitel). Eine Akte kann meh-
rere Bände (⇒ Band) umfassen.

Aktenbestand Gesamtheit des Schriftgutes einer aktenführenden Stelle

Aktenbestandsverzeichnis

Verzeichnis, der an das zuständige Archiv abgegebenen
Akten. Bei ⇒ VBS kann das Abgabeverzeichnis auto-
matisch erzeugt und dem Archiv zusammen mit den e-
lektronischen Akten übergeben werden

Aktenbildung
Zusammenführung der zu einem Gegenstand oder
Sachverhalt anfallenden Schriftstücke und Vorgänge zu
bearbeitungsgerechten Einheiten, d. h. zu ⇒ Akten.

Aktenmäßigkeit des Verwal-
tungshandelns

Elementares Prinzip einer rechtsstaatlichen Verwaltung.
Der Stand einer Sache muss jederzeit aus den Akten
vollständig ersichtlich sein. Die Aktenmäßigkeit ist we-
sentliche Voraussetzung für Nachvollziehbarkeit und
Transparenz des Verwaltungshandelns.

Aktenplan

Wichtigstes Instrument für die Verwaltung von Schriftgut.
Aufgabenbezogenes mehrstufiges Ordnungssystem mit
hierarchischer Gliederung für das Bilden und Kennzeich-
nen von ⇒ Akten und das Zuordnen von Schriftstücken
(Aufbau und Beispiel eines Aktenplan s. ⇒ RegR)

Aktenplankennzeichen Niedrigste Gliederungsstufe eines ⇒ Aktenplans

DOMEA®-Organisationskonzept 2.1

112

Begriff Erläuterung

Aktenschnitte

Logische Zusammenfassung von Vorgängen innerhalb
einer elektronischen ⇒ Akte, deren ⇒ Aufbewahrungs-
frist abgelaufen ist und die dem ⇒ Archiv als Einheit an-
geboten werden.

Aktentitel Kurze Bezeichnung, die den Inhalt einer ⇒ Akte zutref-
fend und knapp beschreibt

Aktenvermerk

= "Aktennotiz"; ein zumeist durch die Überschrift "Ver-
merk" gekennzeichneter und vom Verfasser unterschrie-
bener Teil der Akte, mit dem In formationen festgehalten
werden, um zu gewährleisten, dass die Akte alle wichti-
gen Informationen enthält (Prinzip der ⇒ Aktenmäßig-
keit).

Aktenzeichen

Kennzeichen einer ⇒ Akte aus der Notation auf der un-
tersten Gliederungsstufe eines ⇒ Aktenplans mit Zusät-
zen für die Zuordnung einzelner Schriftstücke zu den ⇒
Akten sowie für die physische Anordnung der ⇒ Akten
in der ⇒ Registratur

Aktiver Datenbestand

Häufig genutzte Daten, die für einen Direktzugriff in der
Behörde vorgehalten werden müssen und auf die ein
unmittelbarer Zugriff erfolgen kann. ⇒ Passiver Daten-
bestand.

Altregistratur
Einrichtung, in die ⇒ Schriftgut zurückgelegt wird, auf
das nicht mehr oder nur gelegentlich zurückgegriffen
wird

Altschriftgut

Nicht mehr laufendes gebrauchtes ⇒ Schriftgut, das au-
ßerhalb des aktuellen ⇒ Aktenbestandes aufbewahrt
wird. Das Altschriftgut wird in der Regel räumlich vom le-
benden ⇒ Aktenbestand getrennt (Altregistratur). Elekt-
ronische ⇒ Akten werden in ⇒ Vorgangsbearbeitungs-
systemen in der elektronischen Altablage gespeichert,
damit die Übersichtlichkeit des lebenden elektronischen
⇒ Aktenbestandes nicht leidet.

Anbieten

Die Archivgesetze des Bundes und der Länder regeln,
dass alle Unterlagen, die bei Gerichten, Behörden und
sonstigen öffentlichen Stellen entstanden sind und nicht
mehr benötigt werden, den jeweils zuständigen Archiven
anzubieten sind. Dazu ist ein ⇒ Anbieteverzeichnis zu
erstellen

DOMEA®-Organisationskonzept 2.1

113

Begriff Erläuterung

Anbieteverzeichnis

Verzeichnis von ⇒ Akten, ⇒ Aktenschnitten oder ⇒
Vorgängen, die dem ⇒ Archiv ggf. mit elektronischem
Vorblatt anzubieten sind. Aus dem durch das ⇒ Archiv
bewerteten Anbieteverzeichnis ergeben sich die ⇒ Ab-
gaben (Aussonderungsportionen)

Anforderungskatalog

Bestandteil des DOMEA®-Konzeptes. Aus dem ⇒ Or-
ganisationskonzept ergeben sich technische Anforderun-
gen, die im Anforderungskatalog in Hauptgruppen zu-
sammengefasst werden. Der Anforderungskatalog dient
zum einen den Behörden zur Überprüfung der notwendi-
gen Funktionalitäten des auszuwählenden ⇒ Vorgangs-
bearbeitungssystems. Zum anderen bildet er die Grund-
lage für die ⇒ Zertifizierung von Produkten nach dem
DOMEA®-Konzept.

Annotation

Anmerkung, die auf einem Schriftstück aufgebracht wird
und kommentierenden oder die Bearbeitung steuernden
Charakter hat. Bei elektronischen Dokumenten müssen
Annotationen im ⇒ Vorgangsbearbeitungssystem nach-
vollziehbar sein, d. h. einem Urheber zugeordnet werden
können und mit Datum versehen sein.

Archiv (zuständiges)

Einrichtung, die mit gesetzlichem Auftrag Behörden-
schriftgut von dauerndem Wert bewertet, übernimmt, er-
schließt und für die Benutzung bereitstellt. Im Rahmen
des vorliegenden Konzeptes ist unter Archiv die zustän-
dige Einrichtung zu verstehen, nicht der Datenspeicher
eines IT-Systems

Archivierung

Unter Archivierung wird im Zusammenhang mit der IT-
gestützten ⇒ Vorgangsbearbeitung häufig die Ablage
und das Wiederbeschaffen von Informationen in IT-Sys-
temen verstanden. Archivierung im archivrechtlichen
Sinne bedeutet die Übernahme, Erschließung, dauer-
hafte Sicherung, und Nutzung von Schrift- bzw. Archiv-
gut. Elektronische ⇒ Akten, ⇒ Vorgänge und ⇒ Doku-
mente sind Unterlagen im Sinne der Archivgesetze und
müssen daher den Archiven in geeigneter Form ange-
boten werden. In der Regel geben die Archive das Ab-
gabeverfahren für elektronisches ⇒ Schriftgut in Ab-
stimmung mit der abgebenden Behörde vor

DOMEA®-Organisationskonzept 2.1

114

Begriff Erläuterung

Archivisches Bewertungsver-
fahren

Entscheidung des zuständigen Archivs, ob ⇒ Schriftgut
bleibender Wert für die Erforschung oder das Verständ-
nis der deutschen Geschichte, die Sicherung berechtig-
ter Belange der Bürger oder die Bereitstellung von In-
formationen für Gesetzgebung, Verwaltung oder Recht-
sprechung zukommt. Die Bewertungsentscheidung er-
folgt im Benehmen mit der abgebenden Stelle. Danach
ist das ⇒ Schriftgut entweder abzugeben oder zu ver-
nichten

Archivsystem

Archivsysteme dienen zur revisionssicheren, unverän-
derbaren Speicherung von Informationen. Elektronische
Archivsysteme gehen von einem ähnlichen Ansatz wie
die klassischen ⇒ Dokumenten-Management-Systeme
i.e.S. aus. Auch hier werden mittels einer Datenbank ein-
zelne Dokumente und Container verwaltet. Archivsys-
teme besitzen darüber hinaus die Möglichkeit, große In-
formationsmengen in ⇒ Jukeboxen zu verwalten. An-
stelle eigenständiger Archivsysteme wird die elektroni-
sche ⇒ Archivierung zunehmend zu einem nachgeord-
neten Service und in vorhandene Anwendungen integ-
riert (Enabling).

Aufbewahrungsfrist

durch die Aufbewahrungsfrist wird festgelegt, wie lange
eine ⇒ Akte oder ein ⇒ Vorgang nach der ⇒ zdA-
Verfügung innerhalb der aktenführende Stelle aufzube-
wahren ist. Nach Ablauf der Aufbewahrungsfrist erfolgt
die ⇒ Aussonderung in Abhängigkeit von der ⇒ Aus-
sonderungsart

Ausfallsicherheit
Eigenschaft eines Computersystems auch bei Störfällen
durch geeignete technische Maßnahmen funktionsfähig
zu bleiben.

Aussondern / Aussonderung

Verlagerung von abschließend bearbeitetem ⇒ Schrift-
gut, das selten oder nicht mehr benötigt wird. Das Aus-
sondern vollzieht sich in der Regel in folgenden Stufen:
Aussondern in die ⇒ Altregistratur - ⇒ Abgabe aus der
Altregistratur an das ⇒ Zwischenarchiv oder ⇒ zustän-
dige Archiv - Ausscheiden, d. h. Vernichten des Schrift-
gutes, das nicht archivwürdig ist.

DOMEA®-Organisationskonzept 2.1

115

Begriff Erläuterung

Aussonderungsart

Damit eine automatische Selektion der auszusondern-
den ⇒ Vorgänge erfolgen kann, muss in ⇒ Vorgangs-
bearbeitungssystemen für ⇒ Akten, ⇒ Vorgänge und
⇒ Dokumente ein ⇒ Metadatum ‚Aussonderungsart’
vorgegeben werden. Die Metainformation enthält den
Status “archivwürdig“, „bewerten“ oder ‚“vernichten“. Die
Aussonderungsart wird von der ⇒ Akte auf zugehörige
⇒ Vorgänge und ⇒ Dokumente vererbt.

Aussonderungskatalog

Katalog von ⇒ Akten, der in der Regel nach ⇒ Akten-
planeinheiten geführt wird und der neben den ⇒ Aufbe-
wahrungsfristen auch den weiteren Umgang mit dem ⇒
Aktenbestand regelt. Bei elektronischen ⇒ Akten wird
vermerkt, welche Akte dem ⇒ Archiv angeboten werden
muss und welche nach Fristablauf vernichtet werden
kann. Die Angabe, ob das ⇒ Schriftgut nach Ablauf der
Frist vernichtet werden kann oder dem Archiv angeboten
werden muss, sollte als ⇒ Metadatenfeld (⇒ Metada-
tum) in allen elektronischen Akten vorhanden sein, damit
die ⇒ Aussonderung weitgehend automatisch erfolgen
kann

Aussonderungsportion ⇒ Abgabe

Aussonderungsstatus ⇒ Aussonderungsart

Authentizität

Eigenschaft, die gewährleistet, dass der Kommunikati-
onspartner tatsächlich derjenige ist, der er vorgibt zu
sein bzw. dass die vorliegenden Informationen von der
angegebenen Quelle erstellt wurden

Backup

Der Begriff "Backup" umschreibt ein Verfahren, mit dem
ein Festplattenbestand bis unmittelbar vor einem even-
tuellen Fehlerfall restaurierbar wird. Dieser Fehlerfall
kann z. B. ein Hardwaredefekt oder ein unbeabsichtigtes
Löschen von Datenbeständen sein. Das Backup-Verfah-
ren dient vorrangig zur Sicherstellung des Regelbetriebs
und zur Wiederherstellung von Datenbeständen, die
durch Fehlbedienung zerstört wurden.

Band

Aufbewahrungseinheit einer ⇒ Akte; eine Akte kann aus
ablagetechnischen Gründen mehrere Bände haben. Bei
der elektronischen Aktenführung dagegen entfällt die
Notwendigkeit einer Auftrennung der Akte in einzelne
Bände. Die Übersichtlichkeit und Handhabung der elekt-
ronischen Akte wird durch das Auftrennen der Akte in
einzelne Vorgänge nach dem DOMEA-Konzept ermög-
licht

DOMEA®-Organisationskonzept 2.1

116

Begriff Erläuterung

Barcode
Codierungsverfahren, bei dem nach einem festgelegten
Schema grafische Informationen (Balken) in Zahlen und
Buchstaben gewandelt werden können und umgekehrt

Basiskomponente

Im Sinne des Organisationskonzeptes ist zwischen zent-
ralen und dezentralen Basiskomponenten zu unterschei-
den. Zentrale Basiskomponenten sind im Rahmen von
⇒ BundOnline zentral entwickelte Softwaresysteme de-
ren Funktionalitäten Bestandteil von behördlichen
Dienstleistungen sind bzw. diese erst ermöglichen (z.B.
Virtuelle Poststelle oder Zahlungsverkehrsplattform).
Dezentrale Basiskomponenten sind Softwareanwendun-
gen, die wesentlicher Bestandteil einer E-Government-
Architektur sind. Sie werden zentral geplant jedoch de-
zentral umgesetzt, d. h. in den Ressorts individuell imp-
lementiert und angepasst. ⇒ Vorgangsbearbeitungssys-
teme stellen somit dezentrale Basiskomponenten in ei-
ner E-Government-Architektur dar.

Bearbeitungs- und Protokoll-
informationen

Bearbeitungs- und Protokollinformationen sind im Ge-
gensatz zu ⇒ Primärinformationen und ⇒ Metainforma-
tionen dynamische Daten, die sich im Zeitablauf ändern.
Bearbeitungsinformationen wie ⇒ Verfügungen und ⇒
Geschäftsgangvermerke werden von Mitarbeitern wäh-
rend der Bearbeitung des Vorgangs einzeldokumentbe-
zogen bzw. zum ⇒ Vorgang angelegt. Protokollinforma-
tionen werden in Abhängigkeit vom IT-Unterstützungs-
grad vom System automatisch generiert. Hierzu zählen
z. B. der aktuelle Standort des Vorgangs, der Zeitpunkt
der Zuordnung eines Dokuments zu einem Vorgang, der
Zeitpunkt der Generierung eines Dokuments etc.

behördenöffentlich

Akten dienen nicht nur der Dokumentation von Informati-
ons- und Entscheidungsprozessen, sondern sollen die
Kontinuität des Verwaltungshandelns sicherstellen und
sind der zentrale aufgabenbezogene Informationsbe-
stand einer Behörde. Daher hat jeder Mitarbeiter einer
Behörde grundsätzlich das Benutzungsrecht am Schrift-
gut.

Bereitstellen

Bereitstellen ist das Vorlegen von ⇒ Akten ⇒ Vorgän-
gen, ⇒ Dokumenten und ⇒ Aktenverzeichnissen sowie
die Erteilung von Auskünften zum ⇒ Schriftgut durch die
⇒ Registratur

DOMEA®-Organisationskonzept 2.1

117

Begriff Erläuterung

Best-Of-The-Breed-Strategie

Gegenwärtig werden zwei bedeutsame Strategien im
Rahmen der IT-Unterstützung von Geschäftsprozessen
diskutiert. Dem Konzept einer funktionsübergreifenden
Prozessunterstützung und -abwicklung durch ein integ-
riertes System ("alles aus einer Hand") steht die Strate-
gie des jeweils "besten Erzeugnisses" gegenüber. Hier-
bei werden die Anwendungen und Systeme, welche den
jeweils besten Ansatz haben verwendet und durch
Schnittstellen zu einem integrierten System verbunden.
Im übertragenen Sinn werden somit die jeweils besten
Anwendungen ihrer Gattung (Best-of-the-breed) einge-
setzt und durch Integration zu einem Gesamtsystem
verbunden, dass als integriertes behördenweites Infor-
mationssystem genutzt werden kann.

Bewertungskatalog
vom zuständigen Archiv erarbeitete Zusammenstellung
der ⇒ Aussonderungsart auf Aktenplanebene, die im ⇒
VBS hinterlegt wird

Bewertungsverzeichnis

Ergebnis der Bewertungsentscheidung des Archivs auf
Basis des dem Archiv von der Behörde übergebenen ⇒
Anbieteverzeichnisses. Im Bewertungsverzeichnis wird
festgelegt, welche der angebotenen ⇒ Akten archivwür-
dig und an das ⇒ Archiv zu übergeben sind bzw. ver-
nichtet werden können.

BundOnline
E-Government-Initiative des Bundes mit der Zielsetzung,
alle online-fähigen Dienstleis tungen des Bundes online
anzubieten. http://www.bundonline2005.de

Cache

Schneller Zwischenspeicher zur redundanten, aber per-
formance-steigernden Ablage. In Archivsystemen dienen
Magnetplatten häufig als Cache-Speicher für die relativ
langsamen Jukeboxen, um die Zugriffszeiten auf häufig
benötigte Dokumente zu verkürzen.

CC VBPO ⇒ Kompetenzcentrum VBPO

Check-in/Check-out-Funktion

Mit Hilfe eines Check in/Check out-Verfahren ist es mög-
lich ein Dokument kontrolliert zu verändern. Das Check
out bezeichnet den Vorgang der Vergabe des Schreib-
zugriffes an nur einen Anwender, das Check in bedeutet
die erneute Schreib-Freigabe des Dokuments für andere
Anwender, nachdem der Editor das Dokument geschlos-
sen hat.

DOMEA®-Organisationskonzept 2.1

118

Begriff Erläuterung

CI

Coded Information : Kodierte, das heißt vom Rechner
direkt interpretierbare und weiterverarbeitbare Zeichen
im Gegensatz zu NCI, nichtkodierte Bild- oder Sprach-
information. Coded Information wird in der Regel durch
ASCII, EBCDIC oder verwandte, erweiterte Zeichensätze
dargestellt

Client
Der Client ist ein Programm oder heutzutage umgangs-
sprachlich ein Rechner wie z. B. eine Workstation,
das/der einen Dienst von einem Server fordert.

COM ⇒ DCOM

Containerobjekt

Dokumente bilden die kleinste Einheit sowohl des pa-
pierbasierten als auch des elektronischen Schriftgutes.
Ein Containerobjekt ist in der Lage als übergeordnetes
Ordnungskriterium mehrerer Dokumente aufzunehmen
und inhaltlich einander zuzuordnen, ⇒ Vorgang, ⇒ Ak-
te

Content Management System

Systeme, die die Verwaltung und insbesondere Publi-
kation von Dokumenten und „Content“ i. w. S. unterstüt-
zen. Dies geschieht durch Bereitstellung von Werkzeu-
gen zur Erfassung, Kontrolle, Bearbeitung und Bereitstel-
lung von „Content“ innerhalb definierter Lebenszyklen
von Inhalten. Vorgangsbearbeitungssysteme stellen viel-
fach die Quelle von einzubindenden Inhalten dar. Im Zu-
sammenhang mit der Verwaltung von Intra- und In-
ternetseiten wird auch von Web Content Management
(WCM) gesprochen.

Datenbankmanagementsystem

Ein Datenbankmanagementsystem (DBMS) ist aus funk-
tionaler Sicht eine Komponente der technischen Archi-
tektur eines IT-Gesamtsystems, dass als betriebssys-
temnahe Software im Kontext der Datenhaltung genutzt
wird. Das DBMS übernimmt die vollständige Verwaltung
der Daten und stellt seine Funktionalitäten (z. B. Erzeu-
gung, Speicherung oder Modifikation von Daten) An-
wendungen über Schnittstellen zur Verfügung.

Datensicherung

Datensicherung und -wiederherstellung (backup and re-
covery ist ein Sammelbegriff für eine Menge von Verfah-
ren, um zerstörte und ältere Datenbestände wiederher-
stellen zu können.

DOMEA®-Organisationskonzept 2.1

119

Begriff Erläuterung

Datenverlust

Als Datenverlust bezeichnet man den vollständigen Ver-
lust von Dateien auf einer Festplatte oder einem anderen
Speichermedium. Dies kann z. B. durch unvorsichtiges
Löschen einer Datei, einer defekten Festplatte oder ei-
nem anderen defekten Speichermedium geschehen.

DCOM (Distributed Common
Object Modell)

Das DCOM ist als Basistechnologie für verteilte Systeme
anzusehen. Es stellt im weiteren Sinne Standardschnitt-
stellen bereit, über die angebundene Anwendungen mit-
einander kommunizieren können. Während das Com-
mon Object Model (COM) nur in der Lage war, die iso-
lierte Kommunikation von Anwendungen auf einem ein-
zigen Rechner zu unterstützen, ermöglicht das DCOM
die netzweite Kommunikation von verteilten Anwendun-
gen.

DeutschlandOnline

Strategie der Bundesregierung und der Regierungschefs
der Länder zur ebenenübergreifenden Bereitstellung von
Verwaltungsdienstleistungen, Vernetzung von Portalen
und Entwicklung von Infrastrukturen und Standards (Be-
schluss vom 26.06.03).

Dokument

In der Objekthierarchie des DOMEA-Konzept kleinste
logische Einheit eines ⇒ Vorgangs. Einzelnes Schrift-
stück, papiergebunden oder elektronisch erstellt und
verwaltet, Fax, E-Mail, Datenbank und andere Dateien.
Hierzu gehören auch alle ergänzenden Angaben (z. B.
⇒ Metadaten), die zum Verständnis der ⇒ Primärin-
formationen notwendig sind. Der Begriff „Dokument“ ent-
spricht nicht nur den ehemaligen Papierdokumenten,
sondern kann daneben jede andere digitale Form von
Informationen beinhalten. Ein Dokument kann aus einem
(zum Beispiel ein Bild oder ein Datensatz) oder mehre-
ren Einzelobjekten (zum Beispiel mehrere Bilder, eine
Datei mit integrierten Bildern, Text und Tabellen, ge-
mischte Inhalte aus mehreren Quellen) bestehen

Dokumentenmanagement

Erfassung, Bearbeitung, Verwaltung und Speicherung
von Dokumenten unter Sicherstellung von Genauigkeit,
Performance, Sicherheit und Zuverlässigkeit, unabhän-
gig davon, wo und in welchem Format die Dokumente
gespeichert sind

E-Fax

Abk. für Electronic Fax; Versenden und Empfangen von
elektronischen Dokumenten. Hierbei werden eingehende
Faxe als elektronischer Eingang erzeugt und zu sen-
dende Faxe direkt aus dem System erstellt.

DOMEA®-Organisationskonzept 2.1

120

Begriff Erläuterung

Einführungsstufen

Vorgangsbearbeitungssysteme können nach dem Stu-
fenkonzept (Standard) in drei Einführungsstufen einge-
führt werden :

(a) Einführung der elektronischen Registratur
(b) Einführung der elektronischen Akte
(c) Vorgangsbearbeitung

Einführungsszenarien

Das Organisationskonzept des DOMEA-Konzeptes
sieht alternativ und gleichwertig nebeneinander 3 Ein-
führungsszenarien vor

(a) Stufenkonzept Standard ⇒ Einführungsstufen)
sowie

(b) ⇒ Stufenkonzept (modifiziert) mit den Varianten
(1) ⇒ Organisationsbezogene Einführung (2)
⇒ prozessorientierte Einführung

Eingangsempfänger

Der Funktionsträger, der als erster eine von außen ein-
gegangene Geschäftssache inhaltlich zur Kenntnis
nimmt; i.d.R. einer Instanz vorbehalten (nach alter GGO
der Abteilungsleiter, nach neuer ⇒ GGO der Refe-
ratsleiter). Der Eingangsempfänger wird intern festgelegt
und ist in der Regel nicht nach außen bekannt. Bei nicht
persönlich adressierten Schreiben kann aufgrund behör-
denspezifischer Festlegungen gelten, dass der Ein-
gangsempfänger eine andere Instanz/ Person ist als der
auf dem Schreiben vermerkte Empfänger. Letzterer er-
hält den Eingang ggf. erst zu einem späteren Zeitpunkt
⇒ Geschäftsgang). Bei persönlich adressierten Schrei-
ben ist der Eingangsempfänger stets der auf dem
Schreiben angegebene Empfänger.

Elektronische Akte ⇒ Akte

elektronische Altregistratur

Elektronische Akten werden in ⇒ Vorgangsbearbei-
tungssystemen in der elektronischen Altregistratur ge-
speichert, damit die Übersichtlichkeit des lebenden elekt-
ronischen Aktenbestandes nicht leidet. Da elektronische
⇒ Akten in Abhängigkeit von ihrer ⇒ Aufbewahrungs-
frist ggf. mehrere Jahrzehnte aufbewahrt werden müs-
sen, sind mit der Verlagerung eines ⇒ Dokuments in die
elektronischen Altregistratur Tätigkeiten erforderlich, die
die langfristige Reproduzierbarkeit des ⇒ Dokuments
sicherstellen.

DOMEA®-Organisationskonzept 2.1

121

Begriff Erläuterung

elektronische Signatur

Nach § 2 Signaturgesetz (SigG) „Daten in elektroni-
scher Form, die anderen elektronischen Daten beigefügt
oder logisch mit ihnen verknüpft sind und die zur Au-
thentifizierung dienen.“ Diese allgemein gefasste Um-
schreibung umfasst als mögliche technische Realisie-
rung

Elektronische Unterlagen

Behördenschriftgut, das auf elektronischen Medien ge-
speichert ist. Die Pflicht zur ⇒ Aktenmäßigkeit des Ver-
waltungshandelns sowie zur Anbietung beim zuständi-
gen Archiv gilt auch für elektronische Unterlagen.

Elektronisches Archiv

Ein elektronisches Archiv dient der langfristigen Archivie-
rung von Dokumenten, die nicht mehr im aktiven Ände-
rungsprozess sind. Die Dokumente werden nicht mehr
veränderbar auf geeignete Speichermedien (z. B. CD,
Worms, DVD) übertragen.

E-Mail

Elektronische Post, die individuell oder nach Verteiler-
schlüsseln in Netzwerken versendet werden kann. Da-
tenaustausch zwischen Benutzern mit beliebigem Inhalt
möglich

Emulation

Bezeichnung für das mittels zusätzlicher Soft- oder
Hardwarekomponenten nachgeahmte Verhalten eines
Gerätes der Peripherie oder eines Computers durch ein
anderes Gerät bzw. einen anderen Computer.

Erweiterungsmodul
Anlagen zum DOMEA-Konzept, in denen spezielle
Themen umfassend dargestellt und Lösung angeboten
werden.

Evokationsrecht

Eingriffsrecht einer übergeordneten hierarchischen In-
stanz in die Bearbeitung eines Geschäftsvorfalles. Unter
Evokationsrecht versteht man das Recht, die Bearbei-
tung des Geschäftsvorfalles an sich zu ziehen.

Fachverfahren

Für eine spezifische Fachaufgabe entwickelte IT-Lösun-
gen innerhalb einzelner Behörden, die oftmals in hetero-
gener IT-Landschaft kontinuierlich fortentwickelt und an-
gepasst wurden. Hierbei ist eine Anbindung an das ⇒
VBS und ein Datenaustausch mit dem führenden Sys-
tem ohne entwickelte Schnittstellen nicht gegeben.

DOMEA®-Organisationskonzept 2.1

122

Begriff Erläuterung

Faktendaten

Faktendaten aggregieren weiterführende inhaltliche
Merkmale der Vorgangsbearbeitung und besitzen keinen
unmittelbaren Bezug zu den Objekten der IT-gestützten
Vorgangsbearbeitung. Sie sind das Ergebnis der Erhe-
bung verfahrensrelevanter Informationen, die im weite-
ren Verlauf des Bearbeitungsprozesses ausgewertet
werden und z. B. im Rahmen der Antragsbearbeitung als
Entscheidungsgrundlage dienen. Faktendaten dienen im
Gegensatz zu Metadaten nicht dem Nachweis des
Schriftguts oder der Recherche im Vorgangsbearbei-
tungssystem, sondern bilden die Basis für weitere Akti-
vitäten im Bearbeitungsprozess (z. B. automatisierter
Ausdruck eines Genehmigungsschreibens unter Verwen-
dung der gespeicherten Faktendaten).

Fallakte

Glied in einer Reihe verfahrensgleicher wie auch sach-
lich gleichartiger ⇒ Akten, die in großer Zahl auftreten
und sich nur durch ein formales Ordnungsmerkmal wie
z.B. Namen unterscheiden. (z. B. Antragsverfahren, För-
derverfahren). Fallakten treten häufig im Zusammenhang
mit ⇒ strukturierten Prozessen auf und weisen in der
Regel den Falltyp betreffende einheitliche Strukturie-
rungsmerkmale auf (z. B. Personalakte: Personal-
stammblatt, Zeugnisse, Beurteilungen etc.). Fallakten
werden häufig durch eine laufend ansteigende Fall-
nummer im ⇒ Aktenzeichen identifiziert

federführende Stelle

Stelle oder Organisationseinheit, die im Rahmen der Be-
teiligung anderer Organisationseinheiten ⇒ Mitzeich-
nung) nach dem sachlichen Inhalt überwiegend zustän-
dig ist. Sie hat dafür zu sorgen, dass alle entsprechen-
den Organisationseinheiten schnell und rationell beteiligt
werden.

Federführung

Hauptverantwortung für einen Vorgang (ein Vorhaben),
an dem andere Stellen (Organisationseinheiten, Res-
sorts) zu beteiligen sind, und in der Regel derjenige, der
dieses Vorhaben auch aus eigenem Interesse betreibt.
Geregelt für den Bund in § 15 GGO (intern) bzw. § 19
(im Verhältnis der Ressorts).

File-Server
Auf die Ablage von großen Dateibeständen ausgerich-
tete Hardware. Dateibestände werden in einer konventi-
onellen Dateibaumstruktur vorgehalten.

Formatkonvertierung ⇒ Konvertierung

DOMEA®-Organisationskonzept 2.1

123

Begriff Erläuterung

Formularmanagementserver

⇒ Basiskomponente ⇒ BundOnline, die zur Vereinfa-
chung und Beschleunigung der Prozesse zwischen Ver-
waltung und Bürger bzw. Wirtschaft die Kommunikation
in digitaler Form durch den Einsatz digitaler Formulare
über das Internet und direkte Übernahme der Formular-
daten in entsprechende Anwendungen ermöglicht. Im
Rahmen der Realisierung sind mehrere Ausbaustufen
vorgesehen

Führende Anwendung

Eine führende Anwendung wird vom Nutzer ausschließ-
lich als Interaktionsschnittstelle wahrgenommen. Im
Rahmen seiner Tätigkeiten kann er alle benötigten Funk-
tionen innerhalb der führenden Anwendung aufrufen.
Etwaige Sekundärsysteme, die der führenden Anwen-
dung Programmfunktionen oder Daten bereitstellen lau-
fen für den Anwender verborgen im Hintergrund ab.

GDPdU

Grundsätze zum Datenzugriff und zur Prüfbarkeit digita-
ler Unterlagen. Seit Anfang 2002 gelten die GDPdU zur
Archivierung steuerrelevanten Daten (Archivieren nach
GDPdU).

Geschäftsgang

Der vorgeschriebene Verfahrensgang bei der geschäftli-
chen Behandlung von Geschäftsvorfällen (Behandlung
der Eingänge und Bearbeitung von Geschäftsvorfällen);
der von Eingängen entsprechend diesen Regelungen zu
durchlaufende Weg (Abkürzung: GG oder Gg.)

Geschäftsgangvermerk

Bemerkungen auf ⇒ Akten, ⇒ Vorgängen oder ⇒ Do-
kumenten, die den ⇒ Geschäftsgang und die Bearbei-
tung steuern sollen. Häufig verwendete Geschäftgang-
vermerke können in einer ⇒ Geschäftsordnung festge-
legt werden. Hierzu gehören z. B. ⇒ Zeichnungsvorbe-
halte. Bei der papiergebundenen Arbeit werden Ge-
schäftsgangvermerke häufig farbig auf das Dokument
aufgebracht. Bei der elektronischen Bearbeitung ist si-
cherzustellen, das der elektronische Geschäftsgangver-
merk einem Urheber zugeordnet werden kann und mit
Datum versehen ist.

Geschäftsordnung

abgekürzt: GO; Sammlung von grundlegenden Regelun-
gen über Aufbau- und Ablauforganisation, ggf. zusätzlich
Führungsgrundsätze sowie Regelungen zur Dienst- und
Hausordnung; enthält insbesondere Regeln über den ⇒
Geschäftsgang als Teil der Ablauforganisation

DOMEA®-Organisationskonzept 2.1

124

Begriff Erläuterung

Geschäftsverteilungsplan

systematische Darstellung der Teilaufgaben und der vor-
genommenen Zuweisung der Teilaufgaben an die Orga-
nisationseinheiten; ferner Auflistung der Funktionsträger
(Leiter der Organisationseinheiten, Vertreter) und der
zugewiesenen Mitarbeiter, sollte ferner die Zuständig-
keiten der einzelnen Mitarbeiter ausweisen

GGO

"Gemeinsame Geschäftsordnung" der Bundesregierung.
Die GGO beschreibt wesentliche Prinzipien behördlicher
Aufbau- und Ablauforganisation und ist die zentrale
Norm für die Bearbeitung von Geschäftsvorfällen in der
Bundesverwaltung. Länder- und Kommunalverwaltungen
verwenden eigene GO

Gleichrangige Anwendung

Die gleichrangige Anwendungsnutzung verfolgt den An-
satz, dass der Nutzer entsprechend der benötigten Funk-
tionalität unterschiedliche Anwendungen aufruft. Die
Nutzung wird deshalb als gleichrangig bezeichnet, da
keine Definition einer ausschließlich führenden Anwen-
dung existiert. Der Anwender wechselt somit im Rahmen
der Prozessabwicklung zwischen verschiedenen Anwen-
dungen um die benötigten Funktionalitäten aufzurufen.

Gruppenverzeichnis

Elektronisches Verzeichnis innerhalb einer behördlichen
Ablagesystematik, das einem bestimmten Nutzerkreis
bzw. einer Organisationseinheit vorbehalten ist (z.B. Ab-
teilungsablage, Referatsablage, Projektgruppenab-
lage...).

Hash-Wert

Ein Hash-Wert (dt. Streuwert) ist ein skalarer Wert, der
aus einer komplexeren Datenstruktur (Zeichenketten,
Objekte, ...) berechnet wird. Die Zuordnung des Wertes
ist dabei möglichst eindeutig, so dass Hash-Werte als
Schlüssel für große Mengen an Datenstrukturen in asso-
ziativen Arrays benutzt werden können. Hash-Funktio-
nen finden häufig zur Einweg-Verschlüsselung Verwen-
dung.

ICR

Methode zur Texterkennung in einem ⇒ NCI-Dokument.
Neben ⇒ OCR-Methoden werden weitere Informations-
quellen bei der Umwandlung berücksichtigt (zum Bei-
spiel Wahrscheinlichkeiten von Buchstaben, Kontext-
analyse, Rechtschreibprüfungen) und so die Erken-
nungsrate gegenüber herkömmlichen OCR-Techniken
verbessert.

DOMEA®-Organisationskonzept 2.1

125

Begriff Erläuterung

Image

Aus einzelnen Bildpunkten zusammengesetztes elektro-
nisches Abbild eines Papierdokumentes (Faksimile, ⇒
NCI). Der englische Begriff wird landläufig für gescannte
Dokumente benutzt

IMK Innenministerkonferenz (der Länder)

IMKA Interministerieller Koordinierungsausschuss für Informa-
tionstechnik in der Bundesverwaltung

Index

Der Index eines Dokumentes ist die Menge festgelegter
Suchinformationen für das Retrieval und den Zugriff. Der
Index setzt sich aus beschreibenden und identifizieren-
den Attributen zusammen.

Indexdatenbank
Integrierte Referenzdatenbank eines DMS, die die In-
dexinformationen der abgelegten oder archivierten Do-
kumente enthält.

Indexieren

Manuelle oder automatisierte Übernahme von Merkma-
len eines Objektes in das System, z.B. Dokumenten ID,
Erfassungsdatum sowie bei Volltextrecherchefunktion
auch einzelne Primärdatenbestandteile.

Integrität
Unversehrtheit von Informationen und Daten. Bei der e-
lektronischen Kommunikation heißt dies, dass die Daten
bei der Übertragung nicht verändert wurden.

Interner Informations-Service
Zentrale Bündelung von verbundenen, dokumentzent-
rierten Aufgabenarten wie z.B. Registratur, Alt-Schriftgut-
Verwaltung, Posteingangsbehandlung, Versand

Jukebox

Speichereinheit, bestehend aus Plattenlaufwerken, Ab-
lageflächen und einem Robotermechanismus zum auto-
matischen Wechseln von Platten, ohne dass dazu ein
Operateur eingreifen muss. Kenndaten einer Jukebox
sind die Anzahl der installierten bzw. möglichen Platten-
laufwerke, der Typ der verwendeten Plattenlaufwerke,
die Anzahl der vorhandenen Ablagefächer für Platten
sowie die Plattenwechselzeit.

Kassation (archivische)

Vernichtung nach Ablauf der ⇒ Aufbewahrungsfrist. Die
Kassation folgt aus der Bewertungsentscheidung des
zuständigen Archivs für solche Unterlagen, denen kein
bleibender Wert zukommt.

DOMEA®-Organisationskonzept 2.1

126

Begriff Erläuterung

Kassationsrecht

Eingriffsrecht einer übergeordneten hierarchischen In-
stanz bei der Bearbeitung eines Geschäftsvorfalls und
der den Geschäftsvorfall abschließenden Entscheidung.
Es bezeichnet die Möglichkeit, Entscheidungen einer un-
tergeordneten Instanz aufzuheben oder zu modifizieren.

Kommunikationsflow

Ergebnis der Analyse von Kommunikationsaktivitäten
und –aufkommen innerhalb einer Organisationseinheit
bzw. zwischen Organisationseinheiten zur Verifizierung
von Unterstützungspotenzialen.

Konverter

Modul zur Umwandlung verschiedener Dokumentenfor-
mate in ein einheitliches Format, damit der Austausch
von Dokumenten zwischen unterschiedlichen Applikatio-
nen und Diensten sichergestellt ist.

Konvertierung Prozess der Formatumwandlung von Dateien mittels
eines ⇒ Konverters.

KoopA ADV Kooperationsausschuss Automatisierte Datenverarbei-
tung Bund / Länder / Kommunaler Bereich

Langzeitarchivierung

Langzeitarchivierung digitaler Objekte umfasst alle Maß-
nahmen, die dazu dienen, digitale Objekte für die
"Nachwelt" dauerhaft zu erhalten. Der Begriff ist eng
verwandt mit ⇒ Langzeitverfügbarkeit, die jedoch die
dauerhafte Benutzbarkeit mehr in den Vordergrund stellt.

Langzeitverfügbarkeit

Die Erhaltung der Langzeitverfügbarkeit digitaler Objekte
umfasst alle Maßnahmen, die dazu dienen, digitale Ob-
jekte für unsere "Nachwelt" benutzbar zu erhalten. Mit
"unserer Nachwelt" ist eine unbegrenzt in die Zukunft
reichende Zeitspanne gemeint, in der zu rechnen ist mit

- tiefgreifenden technologischen Veränderungen
bei der Speicherung und dem Zugriff auf digitale
Objekte

- damit einhergehender Entwicklung neuer und
Marktverdrängung alter Datenformate und Da-
tenträger sowie

- einschneidenden Veränderungen im Benutzer-
verhalten und der Art der auftretenden Informati-
onsinhalte.

DOMEA®-Organisationskonzept 2.1

127

Begriff Erläuterung

Laufwegsinformation

Mit Akten, Dokumenten oder Vorgängen verbundene In-
formationen, die erkennen lassen, welche Personen oder
Organisationseinheiten welche Bearbeitungsschritte voll-
zogen haben. In ⇒ VBS können Laufwegsinformationen
vom Bearbeiter aktiv mit ⇒ Akten, ⇒ Vorgängen und
⇒ Dokumenten verbunden werden. In diesem Falle
steuern sie die Bearbeitung. Neben der vorgangssteu-
ernden Funktion erlauben Laufwegsinformationen auch
den Nachvollzug der Bearbeitungsgeschichte, ⇒ Verfü-
gungen

Logisches Löschen

Das logisches Löschen archivierter Objekte, macht diese
für den Archivnutzer unsichtbar, obwohl die Objektdaten
selbst noch existent sind. Objekte können ge-
sperrt/logisch gelöscht werden, indem ihre Indexinforma-
tionen aus der ⇒ Indexdatenbank entfernt werden. Da-
mit ist gewährleistet, dass auf die Daten nicht mehr zu-
gegriffen werden kann, obwohl sie physikalisch noch auf
einem Speichermedium abgelegt sind. ⇒ Physikali-
sches Löschen.

Master-Anwendung ⇒ führende Anwendung

Medienbruch

Medienbrüche sind Stellen in einem (Geschäfts-)Pro-
zess, an denen Daten von einem Speicher-Medium auf
ein anderes übertragen werden. Medienbrüche verrin-
gern die Effizienz und erhöhen im Allgemeinen die
Durchlaufzeit innerhalb eines Prozesses. Medienbrüche
treten insbesondere dann auf, wenn die IT-Unterstützung
eines Prozesses nur teilweise realisiert ist. Im Rahmen
der Umsetzung von E-Government ist es wichtig, die An-
zahl der Medienbrüche zu minimieren.

Metadaten

Allgemein: Attribute zur Indizierung und Identifizierung
von ⇒ Objekten. Sie beinhalten Informationen über Da-
ten, wie z.B. Herkunft, Urheber und Aktualität. Metadaten
werden von unterschiedlichen Gremien standardisiert
Hier: Inhaltliche Merkmale und Ordnungsmerkmale zu
Papier bzw. elektronischen ⇒ Dokumenten, ⇒ Vor-
gängen und ⇒ Akten. Sie dienen dem Nachweis des ⇒
Schriftguts und der Recherche im ⇒ Vorgangsbearbei-
tungssystem. Durch sie können auch Dokumente in Pa-
pierform nachgewiesen werden, selbst wenn sie nicht in
elektronischer Form verfügbar sind. Insbesondere bei
der Bearbeitung von Hybridakten dienen Metainformati-
onen dem einheitlichen Nachweis und ermöglichen eine
einfache, flexible Recherche nach Papier und elektroni-
schem Schriftgut.

DOMEA®-Organisationskonzept 2.1

128

Begriff Erläuterung

Migration

Strategie zur Erhaltung der Langzeitverfügbarkeit. Die zu
erhaltenden digitalen Objekte werden, folgend den sich
verändernden technischen Umgebungsbedingungen,
Prozeduren unterzogen, die ihre Benutzbarkeit auch un-
ter den neuen Bedingungen gewährleisten sollen.

Mitzeichnung

Mitentscheidung aufgrund Teilzuständigkeit. Durch Mit-
zeichnung wird die fachliche Verantwortung für den ver-
tretenen Aufgabenbereich übernommen (s. z.B. § 15 II 4
Satz 2 GGO des Bundes). Der Mitzeichnende darf den
Entwurf nicht eigenmächtig ändern, sondern nur seine
Bedenken mitteilen bzw. die Mitzeichnung verweigern,
sofern die Bedenken nicht ausgeräumt werden.

Mitzeichnungsleiste

Grafische Form, in der die zur ⇒ Mitzeichnung ver-
pflichteten Organisationseinheiten einschl. der ⇒ feder-
führenden Stelle mit Namenszeichen und Datum zeich-
nen

MoReq

Model Requirements for the management of electronic
records des DLM-Forum; Anforderungsset sowohl für
funktionale Anforderungen an ein elektronisches und pa-
pierbasiertes Records Management System als auch für
die dazugehörigen elektronischen Vorgangsbearbei-
tungs- und Dokumenten-Management-Systeme; MoReq
besteht aus 390 definierten Anforderungen und einem
Metadatenmodell aus 127 Elementen

Multimedia

Kunstwort zur Umschreibung vielfältiger Nutzungen von
Informationsdarstellungen in Dokumenten und Bewegt-
bildern, die Texte, Daten, Grafiken, Zeichnungen, Film
und Ton beinhalten, und die über PC’s und andere Sys-
teme interaktiv zugänglich gemacht werden.

Nachrichteninformationssystem
Auch: Newsticker; zumeist im Internet bereitgestelltes
Angebot von Nachrichtenagenturen in Form regelmäßig
aktualisierter Meldungen.

NCI

Nichtkodierte Informationen sind Bilder, Sprache, Ton,
Video etc., die vom Rechner nicht direkt verarbeitbar
sind. Eine typische NCI-Anwendung ist die Erfassung
von ⇒ Dokumenten mit Scannern und deren Behand-
lung als Faksimiles

OCR

Optical Character Recognition; Technologie zur Wand-
lung von Rasterpunkten, die Buchstaben darstellen, in
die entsprechende Byte-Codierung dieser Zeichen.
Hauptsächlich angewandt zur Codierung gescannter ⇒
Images.

DOMEA®-Organisationskonzept 2.1

129

Begriff Erläuterung

ODBC

ODBC (Open DataBase Connectivity) stellt eine Pro-
grammierschnittstelle zur Verfügung, die es erlaubt,
Anwendungen unabhängig von der eingesetzten Daten-
bank zu entwickeln. Hierzu bieten verschiedene Daten-
bankhersteller sog. "ODBC-Treiber" an, die eine Kom-
munikation zwischen Programm und Datenbank ge-
währleisten. Der Zugriff auf die Datenbank erfolgt nun
nicht über die datenbankeigenen Programmierschnitt-
stellen, sondern über die einheitliche ODBC-Program-
mierschnittstelle. So ist gewährleistet, dass Anwen-
dungsprogrammierer, die aus einer Anwendung heraus
auf mehrere verschiedene Datenbanken zugreifen müs-
sen, identische Programmteile nicht mehrfach in der je-
weils spezifischen Datenbanksprache entwickeln müs-
sen, sonder nur einmal unter Verwendung der einheitli-
chen ODBC-Befehle.

Ordnen

Das Zusammenfügen oder Trennen von ⇒ Schriftgut zu
⇒ Akten und zu Aktenbeständen. So werden ⇒ Doku-
mente und ⇒ Vorgänge mit einem bestimmten Inhalt zu
einer Akte zusammengefügt und damit von anderen Ak-
ten getrennt und unterscheidbar gemacht. Ordnen ist die
wichtigste Tätigkeit der ⇒ Schriftgutverwaltung. Das
Ordnen stellt sicher, dass alle zu einem Geschäftsvorfall
anfallenden Schriftstücke übersichtlich, vollständig und
aktuell im Bearbeitungszusammenhang für die Bearbei-
tung zur Verfügung stehen. Auch bei elektronischen Ak-
ten ist das Ordnen von zentraler Bedeutung für die Ü-
bersichtlichkeit und Zugriffsgeschwindigkeit.

organisationsbezogene Einfüh-
rung

Form des modifizierten ⇒ Stufenkonzeptes; Einfüh-
rungsstrategie richtet sich nach Einführung der elektroni-
schen Registratur an der Aufbauorganisation der Be-
hörde unter Berücksichtigung einer Kommunikations-
analyse aus und umfasst im zweiten Schritt die Einfüh-
rung der elektronischen Vorgangsbearbeitung

Organisationskonzept

Hauptbestandteil des DOMEA-Konzeptes; es bildet die
Basis für den ⇒ Anforderungskatalog und stellt die or-
ganisatorischen Grundlagen und Rahmenbedingungen
für die Einführung der elektronischen Vorgangsbearbei-
tung dar

DOMEA®-Organisationskonzept 2.1

130

Begriff Erläuterung

Organisationspostkorb

Ein Organisationspostkorb dient der Ablage von E-Mail
Eingängen, die fachlich oder aufgrund unmittelbarer Zu-
ständigkeit einer bestimmten Organisationseinheit zuzu-
ordnen sind. Er kann grundsätzlich von extern und/oder
durch interne Organisationseinheiten adressiert werden.
Der Zugriff auf diesen Organisationspostkorb bzw. die
Verteilung von Eingängen ist entsprechend behördenin-
terner Erfordernisse zu organisieren.

Passiver Datenbestand

Der Passive Datenbestand umfasst diejenigen Daten,
die zwar noch in der Behörde aufbewahrt, aber aufgrund
unterschiedlicher Kriterien nicht für einen unmittelbaren
Zugriff vorgehalten werden müssen. ⇒ Aktiver Daten-
bestand.

Peer-To-Peer ⇒ Anwendungsnutzung

Physikalisches Löschen
Vernichtung des gesamten Datenträgers z. B. durch Ein-
schmelzen, Verbrennen, Schreddern. ⇒ Logisches Lö-
schen

Primärdaten ⇒ Primärinformationen

Primärinformationen

Primärinformationen beschreiben den eigentlichen Inhalt
eines Dokuments. Sie können sowohl in analoger Form
als Inhalt eines Papierdokuments oder in digitaler Form
als Inhalt eines elektronischen Dokuments (Datei) vor-
liegen.

Protokolldaten ⇒ Prozessinformationen

Prozessinformationen

Bearbeitungs- und Protokollinformationen sind im Ge-
gensatz zu ⇒ Primärinformationen und ⇒ Metainfor-
mationen dynamische Daten, die sich im Zeitablauf än-
dern. Bearbeitungsinformationen wie ⇒ Verfügungen
und ⇒ Geschäftsgangvermerke werden von Mitarbei-
tern während der Bearbeitung des Vorgangs einzeldo-
kumentbezogen bzw. zum ⇒ Vorgang angelegt. Proto-
kollinformationen werden in Abhängigkeit vom IT-Unter-
stützungsgrad vom System automatisch generiert. Hier-
zu zählen z. B. der aktuelle Standort des Vorgangs, der
Zeitpunkt der Zuordnung eines Dokuments zu einem
Vorgang, der Zeitpunkt der Generierung eines ⇒ Do-
kuments etc.

DOMEA®-Organisationskonzept 2.1

131

Begriff Erläuterung

Prozessmodell

Der Prozess ist ein Vorgang, der als Abfolge von Akti-
vitäten ein oder mehrere Inputs benötigt und ein be-
stimmtes Ergebnis erzeugt (‚Output’). ⇒ Vorgangsbear-
beitungssysteme benötigen zur Unterstützung eine soft-
warespezifische Beschreibung des Prozesses: das Pro-
zessmodell. Prozessmodelle werden innerhalb eines
Vorgangsbearbeitungssystems mit einem speziellen Pro-
zessdesign-Modul erzeugt und hinterlegt.

prozessorientierte Einführung

Form des modifizierten ⇒ Stufenkonzeptes; Einfüh-
rungsstrategie richtet sich nach Einführung der elektroni-
schen Registratur an den Kernprozessen der Behörde
unter Berücksichtigung einer Organisationsuntersuchung
aus und umfasst im zweiten Schritt die Einführung der
elektronischen Vorgangsbearbeitung

RAID

Redundant Array of Inexpensive / Independent Disks; ein
für Server eingesetztes Modul aus mehreren Festplatten,
die über einen besonderen Steuerungsbaustein (Cont-
roller) angesprochen werden. Je nach Anwendungsfall
kann durch die Konfiguration eine erhöhte Geschwindig-
keit oder Sicherheit erreicht werden.

Recovery
Wiederherstellung der bis zum Zeitpunkt eines System-
ausfalls gespeicherten Daten in den ursprünglichen Zu-
stand.

Registratur

Organisationseinheit, in der das ⇒ Schriftgut durch
Fachkräfte (Registratoren) verwaltet wird. Man unter-
scheidet zentrale und dezentrale Registraturen. Zentrale
Registraturen verwalten das Schriftgut der gesamten Be-
hörde, dezentrale verwalten Schriftgut von Teilen einer
Behörde.

Registraturfunktionen

Aufgaben der ⇒ Registratur oder der mit der Schriftgut-
verwaltung betrauten Personen. Die Registraturfunktio-
nen sind das ⇒ Ordnen, ⇒ Registrieren, ⇒ Bereitstel-
len, Aufbewahren und ⇒ Aussondern von Schriftgut

Registrieren

Registrieren ist das Aufzeichnen von Merkmalen von ?
Dokumenten, ⇒ Vorgängen, ⇒ Akten und ⇒ Aktenbe-
ständen. Das Registrieren dient dem ⇒ Ordnen, der
Übersicht, dem Verbleibsnachweis und der Terminüber-
wachung.

RegR (Registraturrichtlinie)
Richtlinie für das Bearbeiten und Verwalten von ⇒
Schriftgut (⇒ Akten und ⇒ Dokumenten) in Bundesmi-
nisterien.

DOMEA®-Organisationskonzept 2.1

132

Begriff Erläuterung

Restart Wiederanlauf nach Systemausfall oder nach Ausfall ein-
zelner Komponenten.

Retrieval Suchen bzw. Wiederauffinden von ⇒ Dokumenten, Do-
kumentengruppen oder Dokumententeilen.

Revisionssicherheit

Revisionssicherheit bedeutet, dass Veränderungen an
den Daten jederzeit nachvollzogen werden können. Der
Zustand der Daten zu muss zu jedem Zeitpunkt rekon-
struierbar sein. Es kann jederzeit nachgewiesen werden,
wer welche Datensätze geändert hat. Jede Änderung an
ihren Daten, also jede Eingabe, wird gespeichert und
historisiert. Der alte und der neue Zustand nach der Än-
derung, wird mit einer Angabe des Zeitpunktes der Än-
derung und der Person, die die Änderung vorgenommen
hat, gespeichert. Dieses Verfahren ist die
,Historisierung". Die Daten können zu jedem Zeitpunkt
wiederhergestellt werden.

RPC

Remote Procedure Call (RPC) ist ein Standard aus dem
Distributed Computing Environment der Open Group (fü-
here Open Software Foundation OSF). Das Ziel von
RPC ist es, einen herstellerunabhängigen Standard für
die Kommunikation verteilter Anwendungen in hetero-
genen Netzen zu schaffen.

Sachakte

Vereinigung von ⇒ Vorgängen zu einer Sache. Akten-
typ, der häufig in Zusammenhang mit ⇒ unstrukturierten
Prozessen auftritt. Sachakten weisen im Gegensatz zu
⇒ Fallakten in der Regel keine weiteren internen Struk-
turierungsmerkmale auf

Sachbearbeiterablage

Die Verwaltung des ⇒ Schriftgutes durch den Bearbei-
ter, der nach dem Geschäftsverteilungsplan zuständig
ist. Die Sachbearbeiterablage ist die am weitesten de-
zentralisierte Organisationsform einer ⇒ Registratur.

SAGA
Standards und Architekturen in eGovernment Anwen-
dungen; Dokument, das die technische Umsetzung der
Initiative ⇒ BundOnline fortlaufend konkretisiert.

SAN Speicherbereichsnetz (Storage Area Network - SAN)

Scannen

Unter Scannen wird das Umwandeln einer optischen
Vorlage in ein digitales Bild bezeichnet. Die Vorlage wird
dabei mit Hilfe eines Scanners in einzelne Bildpunkte
zerlegt und in eine digitale Datei umgewandelt.

DOMEA®-Organisationskonzept 2.1

133

Begriff Erläuterung

Schlussverfügung
⇒ Verfügung, die eine Bearbeitung des entsprechenden
⇒ Vorgangs abschließt; Formen : ⇒ ZdA, ⇒ weglegen

Schlusszeichnung

Teil des Zeichnungsrechtes, dokumentiert gegenüber
Dritten die abschließende Entscheidungskompetenz des
Unterzeichners; dieser übernimmt die Verantwortung für
den gesamten sachlichen Inhalt des Dokumentes ⇒
Mitzeichnung)

Schriftgut

Alle bei der Erfüllung von Aufgaben einer Behörde er-
stellten oder empfangenen ⇒ Dokumente, unabhängig
von der Art des Informationsträgers und der Form der
Aufzeichnung.

Sicherheit

Synonym für Sicherheit in der Informationstechnik. Be-
deutet die Einhaltung bestimmter Sicherheitsstandards,
die die Verfügbarkeit, Unversehrtheit oder Vertraulichkeit
von Informationen betreffen, durch Sicherheitsvorkeh-
rungen 1. in informationstechnischen Systemen oder
Komponenten oder 2. bei der Anwendung von informa-
tionstechnischen Systemen oder Komponenten (gemäß
BSI-Errichtungsgesetz,
http://www.bsi.bund.de/dasbsi/gesetz.htm).

Slave-Anwendung ⇒ nachgeordnete Anwendung

Stammdaten

Stammdaten sind einheitliche Datensätze, die in der Re-
gel verfahrensbezogene Daten speichern, die nur mittel-
bar im Bezug zu den übrigen Objekten der Schriftgut-
verwaltung stehen. Sie sind vielmehr Bestandteil der Be-
arbeitung von Geschäftsvorfällen und dienen dem Bear-
beiter als Information. So sind z. B. der Name, Vorname
oder die Adresse eines Antragsstellers Informationen,
die in spezifischen Fachverfahren in Form von Stamm-
daten erfasst werden.

strukturierter Prozess

Prozess, bei dem die wesentlichen Einflussgrößen : be-
teiligte Bearbeiter – Bearbeitungswege - Ergebnisse der
Bearbeitung pro Bearbeitungsschritt vorher bestimmbar
sind. Strukturierte Prozesse eignen sich sehr gut für eine
Workflow-Unterstützung, da die strukturierten Prozesse
durch das Fehlen von Varianten automatisierbar sind.

DOMEA®-Organisationskonzept 2.1

134

Begriff Erläuterung

Stufenkonzept

Einführungsalternative des ⇒ Organisationskonzeptes
(DOMEA®-Konzept); hiernach besteht eine Alternative in
der stufenweisen Einführung des Vorgangsbearbeitungs-
systems durch
(1) Einführung der elektronischen Registratur
(2) Einführung der elektronischen Akte
(3) Einführung der Vorgangsbearbeitung.
Weitere Alternativen des Stufenkonzeptes stellen die ⇒
organisationsbezogene bzw. die ⇒ prozessorientierte
Einführung dar.

TIF-Format
Tagged Image File Format; verbreitetes Format für Bild-
dateien, das oft als Ausgabeformat für gescannte Doku-
mente verwendet wird.

Transferfrist

Die Transferfrist legt die Zeitperiode fest, innerhalb der
⇒ zdA-verfügte Objekte unmittelbar wieder in Bearbei-
tung genommen werden können, bzw. im aktiven Doku-
mentenbestand des ⇒ Vorgangsbearbeitungssystems
vorgehalten werden. Innerhalb dieser Phase kann ein ⇒
Dokument für Bearbeitungen in seinem ursprünglichen
Dateiformat zur Verfügung gestellt werden.

Übernahme-Entscheidung

Endgültige Entscheidung des ⇒ zuständigen Archivs
zur Übernahme von in der aktenführenden Stelle aufbe-
wahrten ⇒ Akten, ⇒ Vorgängen und ⇒ Dokumenten.
Aufbewahrungspflichtige Unterlagen müssen bei Über-
nahme-Entscheidung der Archivbehörde von der akten-
führenden Stelle an das Archiv übergeben werden.

Übersignieren

Erneuerung der ⇒ elektronischen Signatur nach Ablauf
der Gültigkeit eines Zertifikates. Das Übersignieren dient
dem dauerhaften Erhalt der Revisionssicherheit signier-
ter ⇒ Dokumente

unstrukturierter Prozess

Prozess, bei dem die Bearbeitung vielen Einflussgrößen
unterliegt und bei dem sich während der Laufzeit Ver-
änderungen hinsichtlich Bearbeiter, Laufweg und Output
ergeben können. Unstrukturierte Prozesse sind schwer
automatisierbar, weil sie zu Prozessbeginn nicht eindeu-
tig beschrieben werden können. Ihre Steuerung erfolgt
häufig ad hoc durch den Bearbeiter. ⇒ strukturierter
Prozess

USV
Unterbrechungsfreie Stromversorgung; Zusatzhardware,
die zwischen Netzanschluss und Rechner geschaltet
wird und einen kurzen Stromausfall überbrücken kann.

VBS ⇒ Vorgangsbearbeitungssystem

DOMEA®-Organisationskonzept 2.1

135

Begriff Erläuterung

Verfügung

Behördeninterne Maßnahme des zuständigen Bearbei-
ters. Sie dient dem Nachvollzug der sachlichen Erledi-
gung des Geschäftsvorfalles. Verfügungen werden in der
Reihenfolge der beabsichtigten Erledigung ausgebracht.
Unterscheidung zwischen ⇒ vorläufigen Verfügungen
und ⇒ Schlussverfügungen

Verlagerungszeitpunkt
Definierter Zeitpunkt, an dem Daten aus dem ⇒ aktiven
Datenbestand in den ⇒ passiven Datenbestand über-
gehen.

Verschlüsselung

Verfahren zur Codierung, um Daten bei der Übermittlung
und Speicherung vor unbefugter Einsicht zu schützen .
Hierbei werden ein identisches Schlüsselpaar oder meh-
rere unterschiedliche Schlüssel verwendet (synchrone
und asynchrone Verschlüsselungsverfahren), die durch
Sender und Empfänger zur Ver- und Entschlüsselung
verwendet werden.

Verschlusssachenanweisung

Verwaltungsvorschrift, die den Umgang mit vertrauli-
chem oder geheimem Schriftgut regelt. In der Regel un-
terscheiden die Verschlusssachenanweisungen den Sta-
tus NfD (nur für den Dienstgebrauch), geheim, streng
geheim in Abhängigkeit vom Schaden, den der Zugriff
Unbefugter zur Folge hätte. Da der Zugriff Unbefugter
auf so klassifizierte Dokumente immer verhindert werden
muss, muss bei ⇒ elektronischen Akten durch entspre-
chende Zugriffs- und Rechtekonzepte der unbefugte
Zugriff ausgeschlossen werden.

Verwaltungstyp

Verwaltungen haben in der Regel Vollzugsaufgaben
(Behörden des Verwaltungsvollzugs) oder wirken an der
Ausführung oder der Formulierung von Politik und der
Umsetzung legislativer Vorgaben mit (planende Verwal-
tung). Bei den Behörden des Verwaltungsvollzuges sind
die Kernprozesse häufig strukturiert, während in planen-
der Verwaltung der unstrukturierte Vorgang der vorherr-
schende Vorgangstyp ist.

Viewer

Englische Bezeichnung für (Datei-) Betrachter. Für die
meisten im PC Bereich üblichen Datenformate gibt es
derartige Viewer, die es erlauben, den Inhalt einer Datei
zu betrachten, ohne das die entsprechende Applikation
installiert sein müsste.

DOMEA®-Organisationskonzept 2.1

136

Begriff Erläuterung

Virtuelle Poststelle

Zentrales Gateway, welches bei Nutzung elektronischer
Kommunikation weitgehend automatisch im wesentli-
chen die Funktionen Authentifizierung, Signaturprüfung
und -erstellung, Ent- und Verschlüsselung bereitstellt,
Sicherheitsprüfungen durchführt und bei Bedarf die Op-
tion der Ende-zu-Ende-Sicherheit unterstützt.

Vorgang

Zwei Unterschiedliche Bedeutungen im Organisations-
konzept :

(a) Vorgang in der Objektsicht (dokumentbezo-
gene Sicht)
Stehen die einzelnen Objekte der Bearbeitung
des Vorgangs im Mittelpunkt, beschreibt der
Begriff Vorgang die Gesamtheit der eine Ein-
zelmaßnahme betreffenden ⇒ Schriftguts. Die
Einzelmaßnahme ist dabei inhaltlich einem ab-
gegrenzten Thema (der ⇒ Akte) untergeord-
net. Schriftstücke werden in einem Vorgang
chronologisch geordnet zusammengefasst.

(b) Vorgang in der Prozesssicht
In der Prozesssicht beschreibt der Terminus
Vorgang die kleinste operationalisierte Einheit
einer Verwaltungsmaßnahme mit einem abge-
schlossenen, maßnahmebezogenen Arbeitser-
gebnis, d. h. eine konkrete Einzelmaßnahme
(Geschäftsvorfall) einer Behörde bei der Erfül-
lung ihrer Aufgaben. Im Vordergrund dieser
Sichtweise steht der Ablauf bzw. Prozess der
Bearbeitung des Vorgangs. Der Vorgang be-
schreibt in der Prozesssicht eine Folge von
Bearbeitungsschritten (z. B. Nachweis des
Posteingangs, ⇒ Mitzeichnung), die von ei-
nem Bearbeiter oder mehreren Bearbeitern in
einer bestimmten Reihenfolge ausgeführt wer-
den.

Vorgangsbearbeitungssystem

IT-System, welches Funktionalitäten der IT-gestützten
Registratur, des Dokumentenmanagements sowie der
IT-gestützten Vorgangsbearbeitung für Geschäftsgänge
mit unterschiedlichem Strukturierungsgrad bündelt und
bereitstellt, ⇒ Zertifizierung

Vorgangsbildung

Ordnungsprinzip zur Zusammenfassung von Schriftstü-
cken, die einen Sachverhalt betreffen zur zweckmäßigen
Bearbeitung. ⇒ Vorgänge sind so zu bilden, das sie von
anderen abgegrenzt und den Bedürfnissen der Bearbei-
tung angepasst sind

DOMEA®-Organisationskonzept 2.1

137

Begriff Erläuterung

Vorgangskennzeichen

Eindeutiges Identifikationsmerkmal eines ⇒ Vorganges;
es besteht aus dem ⇒ Geschäftszeichen der ⇒ Akte
und einer laufenden Nummer (⇒ Vorgangsnummer) zur
Identifizierung des Vorganges innerhalb der Akte

Vorgangsnummer

In der Regel Bestandteil des Vorgangskennzeichens als
unifizierendes Merkmal eines Vorgangs, das den Vor-
gang innerhalb einer ⇒ Akte von anderen Vorgängen
derselben Akte unterscheidbar macht. Vorgangsnum-
mern sind systemweit eindeutig und werden daher i. d.
R. vom System vergeben.

Vorgangstyp

Vorgänge können unstrukturiert oder strukturiert sein.
Strukturierte Vorgänge sind in der Regel Ergebnis eines
strukturierten Prozesses. Vorherrschender Aktentyp bei
strukturierten Vorgängen ist die Fallakte, sie findet sich
häufig bei Behörden des Verwaltungsvollzuges. Bei un-
strukturierten Prozessen ist der vorherrschende Aktenty-
pus die Sachakte; sie finden sich häufig in der planenden
Verwaltung. In Behörden finden sich somit beide Vor-
gangstypen, wenn auch in unterschiedlicher Häufigkeit.
Für die IT-Unterstützung ist wesentlich, welcher Vor-
gangstyp mit den Kernprozessen verbunden ist.

Web-Formular

Eingabemasken auf HTML-Seiten, die aufgrund der vor-
gegebenen Struktur und Abfolge der Eingabefelder eine
automatisierte Zuordnung von Primär- und Metadaten
bei der Übernahme in ein System erleichtern

Web-Systeme Systeme, die die Übernahme und Integration übermit-
telter Daten aus ⇒ Web-Formularen unterstützen

Weglegen

⇒ Schlussverfügung; wird angewandt, wenn das betref-
fende ? Dokument nur geringe Bedeutung hat und nur
ein kurzfristiges Rückgriffsinteresse besteht; Dokumente
mit der ⇒ Verfügung „weglegen“ werden nach Ablauf ei-
nes Jahres vernichtet

Weglegesache
⇒ Dokument von nur geringer Bedeutung, dass nach
relativ kurzer Zeit durch ⇒ Weglegen aus dem Aktenbe-
stand entfernt werden kann

Wiedervorlage

Wv; Vorläufige ⇒ Verfügung, wird angewendet, wenn
der Geschäftsvorfall noch nicht abgeschlossen ist und
seine weitere Bearbeitung zumindest beobachtet werden
soll; Festlegung eines Wiedervorlagedatums (bestimmter
Tag) bzw. einer Wiedervorlagefrist (14 Tage, 4 Wochen)

DOMEA®-Organisationskonzept 2.1

138

Begriff Erläuterung

Workflow

Eine Abfolge von Tätigkeiten, die zur Schaffung eines
Produktes dienen und in einem direkten Zusammenhang
stehen. In der Ausrichtung auf das Produkt unterscheidet
sich die Betrachtung von Geschäftsprozessen von der
klassischen Ablauforganisation. Engl. Ursprünglich Ar-
beitsfluss. Computergestützte Automatisierung von Ge-
schäftsprozessen oder Vorgängen (daher auch oft als
Vorgangsbearbeitung bezeichnet).

WORM
"Write Once Read Many". Einmal beschreibbarer opti-
scher Speicher; verbreitetes Archivmedium in 5,25 Zoll,
12 Zoll und 14 Zoll

XML

Extensible Markup Language; Erweiterung der Pro-
grammiersprache HTML, innerhalb derer Daten nach
individueller Definition in flexiblen Formaten dargestellt
und übergeben werden können.

Zahlungsverkehrsplattform

⇒ Basiskomponente (zentrale) ⇒ BundOnline, die die
Möglichkeit bietet, Gebühren für kostenpflichtige Leis-
tungen der Verwaltung auf elektronischem Weg einzu-
ziehen bzw. zu begleichen.

ZdA ⇒ "zu den Akten"

Zeichnungsvorbehalt
⇒ Geschäftsgangvermerk mit dem die ⇒ Schlusszeich-
nung eines Dokumentes dem Initiator des Geschäfts-
gangvermerkes vorbehalten bleibt

Zeitstempel Datei mit Informationen zum Signaturzeitpunkt und Ver-
sanddatum/-zeit

Zertifizierung

Verfahren der Koordinierungs- und Beratungsstelle der
Bundesregierung für Informationstechnik in der Bundes-
verwaltung (im Bundministerium des Innern) zur Über-
prüfung von Produkten hinsichtlich der Konformität mit
dem DOMEA-Konzept; Teilnahme ist an bestimmte
Voraussetzungen gebunden (s. Schriftenreihe der KBSt,
Band 53, Dezember 2001) und erfolgt im Auftrag der
Zertifizierungsstelle (KBSt) durch akkreditierte Prüfstel-
len auf der Basis des ⇒ Anforderungskataloges und ei-
nes Präsentationsszenarios. Die Ergebnisse werden auf
der KBSt-Site veröffentlicht.

DOMEA®-Organisationskonzept 2.1

139

Begriff Erläuterung

Zertifizierungsdiensteanbieter
(ZDA)

Die ZDA bestätigen die Zugehörigkeit eines öffentlichen
Schlüssels zu einer bestimmten Person, indem sie ein
sogenanntes Zertifikat ausstellen. Die Anbieter von qua-
lifizierten Zertifikaten haften für die Richtigkeit aller In-
formationen im Zertifikat zum Ausstellungszeitpunkt und
für die ordnungsgemäße Registrierung eines allfälligen
Widerrufs des Zertifikats.

Zu den Akten

zdA; ⇒ Schlussverfügung für den Fall, dass der Ge-
schäftsvorfall abschließend bearbeitet ist oder in abseh-
barer Zeit nichts zu veranlassen ist und aus Sicht des
Bearbeiters kein Anlass zur weiteren Behandlung des
Geschäftsvorfalles besteht

Zum Vorgang
⇒ Verfügung für den Fall, dass der Geschäftsvorfall zu
einem Vorgang gehört, zu dem bereits die Schlussver-
fügung ⇒ „Wiedervorlage“ oder ⇒ „zdA“ besteht

zur Sammlung

z.Sg.; Dokumente erhalten die ⇒ Schlussverfügung,
wenn sie als Antwort auf ein Rundschreiben / Runder-
lass eingegangen sind und noch nicht bearbeitet werden
sollen / können, da nicht alle benötigten ⇒ Dokumente
vorliegen

Zwischenarchiv

Zentrale Einrichtung eines ⇒ Archivs, in der nicht mehr
laufend benötigtes ? Schriftgut mehrerer Behörden oder
mehrerer Organisationseinheiten aufbewahrt wird. Die
abgebenden Behörden können auf ⇒ Schriftgut im Zwi-
schenarchiv jederzeit zugreifen. Das ⇒ Archiv kann be-
reits mit der archivarischen Arbeit beginnen, bevor das
⇒ Altschriftgut aus dem Zwischenarchiv in das zustän-
dige ⇒ Archiv transferiert wird und damit endgültig in die
Verfügungsgewalt des Archivs übergeht

DOMEA®-Organisationskonzept 2.1

140

7 ANLAGEN

7.1 Anlage 1 - Schwachstellen der Vorgangsbearbei-
tung und Ansätze zur Unterstützung

Anhand der im Rahmen der konventionellen Vorgangsbearbeitung be-
schriebenen Teilprozesse werden nachfolgend die Schwachstellen hierzu
aufgezeigt. Davon ausgehend werden bereits erste Ansatzpunkte für ei-
ne informationstechnische Unterstützung des Geschäftsgangs unter be-
sonderer Berücksichtigung der IT-gestützten Schriftgutverwaltung und
elektronischen Archivierung dargelegt.

Annahme externer Eingänge

Aus den verschiedenen Möglichkeiten, Schriftgut zu versenden
(als Briefpost, Fax, E-Mail etc.), resultiert, dass externe Eingänge
nicht mehr zwangsläufig an die Posteingangsstelle eines Ministe-
riums gelangen, sondern unmittelbar an den Bearbeiter geleitet
werden (z. B. bei E-Mail oder lokalem Fax am Arbeitsplatz). Somit
gestaltet sich der lückenlose Nachweis externer Eingänge prob-
lematisch. Als Konsequenz wird daher schon teilweise der An-
spruch aufgegeben, sämtliche Eingänge zu erfassen. Unter dem
Gesichtspunkt einer möglichst vollständigen Transparenz der Be-
handlung eines Geschäftsvorfalls wäre ein "integriertes Erfas-
sungssystem für sämtliche Arten von Eingängen" wünschens-
wert42 .

Im übrigen ist das Auftreten von Medienbrüchen bei der Ein-
gangsstelle nur ein Hinweis auf ein den gesamten Prozess be-
gleitendes Problem der Koexistenz bzw. Integration verschiede-
ner Arten von Schriftgut.

Behandlung durch den Eingangsempfänger

Die Behandlung der Eingänge durch den Eingangsempfänger ist
geprägt durch den "Zielkonflikt: Schnelligkeit der Bearbeitung ver-
sus frühzeitige Kenntnisnahme durch wichtige Stellen"43. Je höher
der Eingangsempfänger in der Organisationshierarchie angesie-
delt ist, desto länger ist der Weg - und damit auch der Zeit-
verbrauch -, bis ein Eingang beim zuständigen Bearbeiter vorliegt.

42 Vgl. Engel 1996, S. 26.
43 Reinermann 1992, S. 98.

DOMEA®-Organisationskonzept 2.1

141

Ein weiteres Problem der hierarchischen Stellung des Eingangs-
empfängers ist dessen Belastung mit einer großen Anzahl ihm
unwichtiger Vorgänge. Insbesondere bei Abwesenheiten oder zu
Spitzenzeiten kann es zu einer zusätzlichen Verzögerung in der
Weiterleitung kommen. Ist andererseits der Eingangsempfänger
zu niedrig angesiedelt, so ist auch hier mit einer Verzögerung der
Bearbeitung durch das Klären von Zuständigkeit zu rechnen. Zu-
dem birgt eine zu niedrige Einstufung der Eingangsempfänger die
Gefahr, dass durch eine zu späte Information eine rechtzeitige
Beteiligung der Leitungsstellen unterbleibt.

Für die Eingangsbehandlung wäre es daher von Vorteil, wenn
Eingänge, die etwa aufgrund des Geschäftszeichens eindeutig
zuzuordnen sind, direkt von der Posteingangsstelle an den zu-
ständigen Bearbeiter weitergeleitet werden könnten. Der Vorge-
setzte kann im Vorgangsbearbeitungssystem gezielt bzw. stich-
probenartig nach Eingängen recherchieren und diese sichten. Al-
ternativ kann der Vorgesetzte eine Kopie des Eingangs zur
Kenntnis erhalten.44

Weiterleiten im Geschäftsgang

Das Zuweisen und Weiterleiten im Geschäftsgang hat vor allem
den Zweck, Leitungsstellen in allen Phasen über den Stand der
Erledigung zu informieren und die Möglichkeit zu geben, auf den
Geschäftsgang korrigierend Einfluss zu nehmen. Auch diese Re-
gelung führt sehr schnell zur Überlastung der vertikalen Kommu-
nikationswege und zu Verzögerungen im Gesamtverlauf sowohl
durch Liegezeiten als auch durch die Tatsache, dass der Trans-
port von Schriftgut in der Regel über den Botendienst erfolgt.

Neben einer Verkürzung der Transportzeit durch eine elektroni-
sche Übermittlung würde hier eine stärkere Delegation der Ver-
antwortung auf die Bearbeitungsstellen bzw. ein weitgehender
Verzicht der Leitungsstellen auf Zeichnungs- und Unterschriften-
vorbehalte Abhilfe schaffen.45 Der damit verbundene Verlust an
Informationen über den Stand der Bearbeitung könnte kompen-
siert werden durch einen leichteren, direkten Zugriff auf die Vor-
gänge. Damit könnten auch Rücksprachen vermieden werden,
die nur zum Sachstandsbericht anberaumt werden. Dem Instru-
ment des Vortrags vom Bearbeiter beim Vorgesetzten würde da-

44 Vgl. Engel 1996, S. 26.
45 Vgl. Menne-Haritz 1996, S. 82.

DOMEA®-Organisationskonzept 2.1

142

gegen eine größere Bedeutung zukommen, um die Leitungs-
ebene bei wichtigen Entscheidungen einzubeziehen.46

Entwurfserstellung und -abstimmung

In der Vorgangsbearbeitung nimmt die federführende Stelle eine zent-
rale Koordinationsfunktion wahr, weil sie die Beteiligung der Mitzeich-
nenden und die Abstimmung des Entscheidungsentwurfs mit den Vor-
gesetzten organisieren muss. Engpässe liegen hier beim Zugang zu
Informationen, die über die Registratur oder von anderen Beteiligten
angefordert werden müssen, bei der Verteilung der notwendigen Un-
terlagen, bei der Koordination der Beteiligung (Reihenfolgen, Fristen,
Verzögerungen etc.) und bei der Verwaltung verschiedener Versionen
von Entwürfen, die zum Teil wieder in den Umlauf gebracht werden
müssen.

• Zugang zu Informationen

Nach § 24 GGO I ist zur Bearbeitung "das erforderliche Schriftgut he-
ranzuziehen". In der Praxis erfolgt dies, indem durch die Schriftgut-
verwaltung den Eingängen die entsprechenden Vorgänge beigefügt
werden. Der Bearbeiter ist daher darauf angewiesen, dass die Schrift-
gutverwaltung, die die Vorgänge nicht inhaltlich behandelt, tatsächlich
alle bearbeitungsrelevanten Akten beifügt. Ist die Aktenauswahl un-
vollständig, so verzögert sich die Bearbeitung durch die Nachforde-
rung der benötigten Unterlagen. Häufig ist es dem Bearbeiter jedoch
gar nicht möglich, die Vollständigkeit der Unterlagen zu prüfen, da ei-
ne Recherche und ein direkter Zugriff auf den Aktenbestand durch
den Bearbeiter nicht möglich ist. Werden zur Bearbeitung Unterlagen
benötigt, welche sich im Umlauf befinden, so ist ein Zugriff auf diese
nur schwer möglich.

• Verteilung von notwendigen Unterlagen

Um eine möglichst zügige Bearbeitung zu erreichen, wäre es sinnvoll,
immer dann, wenn es von der Sachlage und dem Entscheidungsver-
fahren her vertretbar ist, Unterlagen sternförmig zu verteilen und pa-
rallel zu bearbeiten. Aufgrund des Unikatcharakters von papiergebun-
denen Informationen sind hierfür bei konventioneller Bearbeitung be-
sondere Kopier- und Transportanstrengungen notwendig.47

Das Unikatproblem führt auch dazu, dass das Beifügen von Teilen ei-
nes Vorgangs zum aktuell zu beurteilenden Entwurf aufgrund des ho-
hen Kopieraufwands meist unterbleibt, obwohl dies für eine mündliche

46 Vgl. Engel 1996, S. 26.
47 Vgl. Knaack 1996, S. 37.

DOMEA®-Organisationskonzept 2.1

143

Vorabstimmung des Entwurfs hilfreich wäre und Irritationen und wei-
tere Iterationen im schriftlichen Abstimmungsprozess ersparen könn-
te.

• Koordination der Beteiligung

Abhängig von der Komplexität eines Geschäftsvorfalls und dem Grad
seiner Vorherbestimmtheit ist es unterschiedlich schwierig, vorab zu
definieren, wer an der Vorgangsbearbeitung zu beteiligen ist. Handelt
es sich um wiederkehrende und demnach strukturierte Vorgänge, so
steht der Laufweg weitestgehend fest. Der Federführende wird dann
durch das explizite, wiederholte Festlegen des Laufwegs unnötig be-
lastet. Andererseits ist bei komplexen Vorgängen die Unterstützung
des Bearbeiters bei der Ermittlung der zu beteiligenden Stellen relativ
gering. Hier könnte es beispielsweise hilfreich sein, wenn außer der
Übersicht über die Aufgabengebiete, welche der Geschäftsvertei-
lungsplan liefert, auch ein Überblick über die bearbeiteten Vorgänge
möglich wäre.

Ist das Mitzeichnungsverfahren einmal angestoßen, so ist für den Fe-
derführenden der Stand der Bearbeitung nur wenig transparent. Da
der inhaltliche Bearbeitungsfortschritt von der Schriftgutverwaltung
nicht erfasst wird, sind zur Klärung der Fragen, welche Stellen einen
Entwurf bereits mitgezeichnet haben, und wo der Entwurf gerade zur
Mitzeichnung vorliegt, zeitaufwendige und umständliche persönliche
oder telefonische Rücksprachen erforderlich.48

• Erstellen und Verwalten verschiedener Versionen von Entwür-
fen

Werden im Rahmen des Mitzeichnungsverfahrens Änderungs- und Er-
gänzungsvorschläge zu einem Entwurf gemacht, so fertigt die feder-
führende Stelle einen überarbeiteten Entwurf. Neben der eigentlichen
inhaltlichen Konsensfindung wird sie hierbei stark durch "Routinetätig-
keiten wie der textuellen Übernahme von Änderungsvorschlägen be-
lastet".49

Entwurfskommentierung und Mitzeichnung

Wird bei der Mitzeichnung im Umlaufverfahren von einem Mit-
zeichnenden ein Änderungsvorschlag gemacht, nachdem andere
Stellen bereits mitgezeichnet haben, so wird ein erneuter Umlauf
des geänderten Vorschlags notwendig. Dies ist selbst dann erfor-
derlich, wenn die Änderung unstrittig ist, da nur so die Zustim-

48 Vgl. Knaack 1996, S. 39.
49 Vgl. auch Reinermann 1992, S. 115.

DOMEA®-Organisationskonzept 2.1

144

mung der Beteiligten zum geänderten Entwurf erfolgen kann. Ge-
rade bei unstrittigen Änderungen ist dieser zusätzliche Koordina-
tions- und Zeitaufwand kaum noch zu rechtfertigen. Eine Verkür-
zung der Abstimmungswege könnte durch die Einrichtung von
temporären Gruppenablagen erreicht werden, in denen für die
Zeit des Abstimmungsprozesses die benötigten Unterlagen allen
Beteiligten zur Einsicht zur Verfügung stünden, und Änderungs-
vorschläge mit einer entsprechenden Benachrichtigung eingestellt
werden könnten.50

Verwalten des Schriftguts

Der Zeitpunkt, zu dem die Registratur in die Vorgangsbearbeitung
eingebunden wird, liegt oft erst nach der Bearbeitung. Im Sinne
einer systematischen und kontinuierlichen Dokumentation des
Bearbeitungsprozesses wäre es jedoch wünschenswert, wenn die
Registratur möglichst schon während der Eingangsbehandlung
eingeschaltet und das Geschäftszeichen bestimmt werden könn-
te. "Eingänge sind möglichst noch vor der Bearbeitung mit dem
Geschäftszeichen (§ 4 Abs. 1) der aktenführenden Stelle deutlich
sichtbar zu versehen und bei Bedarf zu registrieren (§ 9)".

Die nachfolgend beschriebenen Schwachstellen ergeben sich ei-
nerseits aus den bei der Schriftgutverwaltung eingesetzten Hilfs-
mitteln. Andererseits resultieren sie aus dem Medium, auf dem
das Schriftgut vorliegt.

Beim Einsatz von konventionellen Hilfsmitteln wie Karteien und
Verzeichnissen werden im Normalfall Metainformationen zum
Schriftgut redundant erfasst, um eine Recherche im Schriftgutbe-
stand nach unterschiedlichen Recherchekriterien zu ermöglichen.
Gleichwohl kann bei der Recherche immer nur eindimensional
nach einer Metainformation gesucht werden. Außerdem lassen
sich häufig "gewünschte Informationen bzw. Akten und Doku-
mente nicht aus den Registraturhilfsmitteln ... ermitteln, sondern
sind Ergebnis des `guten Gedächtnisses´ des Registrators. Die
personelle Abhängigkeit des Erfolgs einer Recherche wird insbe-
sondere bei Abwesenheit des Registrators zum Problem"51. Sei-
tens der bearbeitenden Stellen wäre ein direkter Zugang zur Re-
gistratur wenigstens zu Recherchezwecken im "eigenen" Akten-
bestand hilfreich, und das Finden und Bereitstellen von Schrift-
stücken könnte verbessert werden, wenn außer dem Aktenzei-

50 Vgl. Engel 1996, S. 27.
51 Knaack 1996, S. 38.

DOMEA®-Organisationskonzept 2.1

145

chen und allgemeinen kontextbezogenen Recherchemerkmalen
auch ein inhaltsbezogenes Suchen möglich wäre.52

Bei der Zuordnung von Schriftgut zum Aktenbestand ergibt sich
das Problem, dass dieses häufig mehreren Sachzusammenhän-
gen zuzuordnen ist. Dies kann nur durch aufwendiges Fertigen
von Kopien und durch Verweise erfolgen.

Die Aufgabe des Verbleibsnachweises von Akten gestaltet sich
häufig schwierig, da diese in der Praxis auch ohne Kenntnis der
aktenverwaltenden Stelle von einem Bearbeiter an den nächsten
weitergegeben werden. Hierdurch gestaltet sich auch die Suche
nach in der Bearbeitung befindlichem Schriftgut sehr aufwendig.

Die Überwachung von Terminen und Fristen (beispielsweise Wie-
dervorlagetermine und Aufbewahrungsfristen) durch herkömmli-
che Hilfsmittel wie Fristenkalender und Wiedervorlageregal ist
aufwendig und fehleranfällig53, so dass der Bearbeiter häufig die-
se Fristen zusätzlich überwacht.54

Zeichnen, Schlusszeichnen, Schlussbehandlung und Postausgang

Wie beim Weiterleiten im Geschäftsgang stellt auch bei der
Zeichnung durch vorgesetzte Stellen die Weitergabe über den
Botendienst eine Verzögerung des Gesamtablaufs dar. Werden
zudem im Rahmen der Zeichnung durch die Vorgesetzten um-
fangreiche Änderungen am Entwurf notwendig, so ist gegebe-
nenfalls ein Reinentwurf zu fertigen, so dass es auch hier zu einer
weiteren Verzögerung und zu zusätzlichem Arbeitsaufwand
kommt, der jedoch nicht zur Verbesserung des Gesamtergebnis-
ses beiträgt.

7.2 Anlage 2 - Informationsarten in der Vorgangsbear-
beitung

Die für die Vorgangsbearbeitung relevanten Informationen können wie
folgt charakterisiert werden.

• Primärinformationen

52 Vgl. Engel 1996, S. 28.
53 Wird beispielsweise ein Vorgang, bei dem eine Wiedervorlagefrist läuft, durch einen

anderen Bearbeiter angefordert, so besteht die Gefahr, dass dieser dem Bearbeiter
nicht rechtzeitig zum Wiedervorlagetermin zugeleitet wird, da er vorzeitig aus dem
Wiedervorlageregal entnommen wurde.

54 Vgl. Knaack 1996, S. 39.

DOMEA®-Organisationskonzept 2.1

146

Primärinformationen beschreiben den eigentlichen Inhalt eines Doku-
ments. Sie können sowohl in analoger Form als Inhalt eines Papierdo-
kuments oder in digitaler Form als Inhalt eines elektronischen Doku-
ments (Datei) vorliegen.

• Metainformationen

Metainformationen sind inhaltliche Merkmale und Ordnungsmerkmale
zu Papier- bzw. elektronischen Dokumenten, Vorgängen und Akten.
Sie dienen dem Nachweis des Schriftguts und der Recherche im Vor-
gangsbearbeitungssystem. Durch sie können auch Dokumente in Pa-
pierform nachgewiesen werden, selbst wenn sie nicht in elektroni-
scher Form verfügbar sind. Insbesondere bei der Bearbeitung von
Hybridakten dienen Metainformationen dem einheitlichen Nachweis
und ermöglichen eine einfache, flexible Recherche nach Papier- und
elektronischem Schriftgut.

• Protokoll- und Bearbeitungsinformationen

Protokollinformationen werden in Abhängigkeit vom IT-
Unterstützungsgrad vom System automatisch generiert. Hierzu zählen
z. B. der aktuelle Standort des Vorgangs, der Zeitpunkt der Zuordnung
eines Dokuments zu einem Vorgang etc.

Bearbeitungsinformationen wie Verfügungen und Geschäftsgangver-
merke werden von Mitarbeitern während der Bearbeitung des Vor-
gangs in der Ministerialverwaltung einzeldokumentbezogen bzw. zum
Vorgang angelegt.

In Abhängigkeit vom Grad der IT-Unterstützung tragen Protokoll- und
Bearbeitungsinformationen lediglich informatorischen Charakter (ggf.
als Metainformationen) und/oder steuern die konkrete Bearbeitung ei-
nes Vorgangs.

Schriftstück
als Papier- und
elektr. Dokument

Primär-
informationen

Meta-
informationen

Bearbeitungs-
und Protokoll-
informationen

• Annotationen
• Geschäftgangvermerke
• Verfügungen
• Standort des Dokuments/Vorgangs
• Bearbeitungsstand

Schriftstück Vorgang Akte

DOMEA®-Organisationskonzept 2.1

147

Abbildung 16: Informationsarten

DOMEA®-Organisationskonzept 2.1

148

7.3 Anlage 3 – Der Vorgangsbegriff

In der Terminologie der öffentlichen Verwaltung wird der Begriff Vorgang
in zwei unterschiedlichen Bedeutungen verwendet.55

• Vorgang in der Objektsicht (dokumentbezogene Sicht)

Stehen im Mittelpunkt der Betrachtung die einzelnen Objekte der Be-
arbeitung des Vorgangs, beschreibt der Begriff Vorgang die Ge-
samtheit des diese Einzelmaßnahme betreffenden Schriftguts. Die
kleinste Einheit des Schriftguts stellt das Schriftstück in Form von Ein-
gangsschreiben, Aktenvermerken u. a. dar.

Im Sprachgebrauch der Informationstechnik wird in diesem Zusam-
menhang häufig von Dokumenten gesprochen, die sowohl in Papier-
form als auch in elektronischer Form als Datei vorliegen können.

Inhaltlich zusammengehörende Schriftstücke werden in einem Vor-
gang chronologisch geordnet zusammengefasst.

Die Akte bezeichnet eine nach bestimmten Kriterien geordnete Zu-
sammenfassung von Schriftstücken und/oder zu den Akten gelegten
Vorgängen.

• Vorgang in der Prozesssicht

In der Prozesssicht beschreibt der Terminus Vorgang die kleinste ope-
rationalisierte Einheit einer Verwaltungsmaßnahme mit einem abge-
schlossenen, maßnahmebezogenen Arbeitsergebnis56, d. h. eine kon-
krete Einzelmaßnahme (Geschäftsvorfall) einer Behörde bei der Er-
füllung ihrer Aufgaben. Im Vordergrund dieser Sichtweise steht der
Ablauf bzw. Prozess der Bearbeitung des Vorgangs.

Der Vorgang beschreibt dann eine Folge von Bearbeitungsschritten
(z. B. Nachweis des Posteingangs, Mitzeichnung), die von einem Be-
arbeiter oder mehreren Bearbeitern in einer bestimmten Reihenfolge
ausgeführt werden.

55 Vgl. Knaack 1996, S. 8 ff.
56 Goeth 1988, S. 13.

DOMEA®-Organisationskonzept 2.1

149

Prozeßsicht
Der Vorgang beschreibt eine Folge von Bearbeitungsschritten, die von
einem Bearbeiter oder mehreren Bearbeitern in einer bestimmten Rei-
henfolge ausgeführt werden.

Eingangsempfänger
Herr Meier

Sichtvermerk anlegen

Registrator
Frau Schulz

Vorgang zuordnen

Bearbeiter
Herr Müller

Antragsprüfung

Der Vorgang umfaßt Gesamtheit des diese Einzelmaßnahme betreffen-
den, chronologisch geordneten Schriftguts.

Objektsicht

Schriftstücke Vorgang Akte

Elektronische und
Papierdokumente

Abbildung 17: Prozess- und Objektsicht eines Vorgangs

DOMEA®-Organisationskonzept 2.1

150

7.4 Anlage 4 - Das Akten- und Vorgangskonzept der IT-
gestützten Vorgangsbearbeitung

Nach der Definition des International Council on Archives (ICA) Commit-
tee on Electronic Records sind elektronische Akten „aufgezeichnete In-
formationen, die zu Beginn, während oder bei Beendigung einer Tätigkeit
erzeugt, erfasst oder empfangen wurden und deren Inhalt, Kontext und
Struktur zum Beweis oder Nachweis dieser Tätigkeit ausreichen.“57 In
Systemen zur elektronischen Vorgangsbearbeitung werden Inhalt, Kon-
text und Strukturmerkmale einer Akte informationstechnisch in verschie-
denen Objekten - Dokumenten, Vorgängen und Akten - abgebildet.

Grundlage der Bearbeitung von Geschäftsvorfällen sind Dokumente. Sie
sind der wichtigste Träger des Inhalts (Primärinformationen). Folglich bil-
den Dokumente auch bei IT-gestützter Vorgangsbearbeitung die Grund-
einheit zur Speicherung von Primärinformationen.

Dokumente werden in Vorgängen bearbeitet. Vorgänge fassen die Un-
terlagen zu einem Geschäftsvorfall zusammen, der aus Sicht der Aufga-
benerledigung die elementare Handlungseinheit bildet. Im Vorgang wird
der Bearbeitungsprozess durch Geschäftsgangvermerke und Verfügun-
gen, Sichtvermerke und Annotationen nachgewiesen. Die den Entste-
hungs- und Bearbeitungszusammenhang nachweisenden Bearbeitungs-
und Protokollinformationen (Kontextinformationen) werden mit den Vor-
gängen in nicht veränderbarer Form im System gespeichert.

Akten bilden den übergeordneten sach- und organisationsbezogenen
Rahmen für die Bearbeitung des Schriftguts. Deshalb gilt auch bei IT-ge-
stützter Vorgangsbearbeitung, dass sämtliche Dokumente und Vorgänge,
die zum Nachweis des Verwaltungshandeln benötigt werden, im Verlauf
der Bearbeitung Bestandteil einer Akte werden. Die Zuordnung von Do-
kumenten und Vorgängen zu Akten muss nach der Erfassung der Meta-
informationen jederzeit nachweisbar sein. Akten sind demnach auch bei
elektronischer Speicherung und Verwaltung von Schriftgut das primäre,
benutzerunabhängige, sachsystematische Ordnungskriterium. Vorgänge
bleiben jedoch als Untereinheiten der Akte erhalten, weil in ihnen die
Bearbeitungs- und Protokollinformationen zum Bearbeitungsprozess ge-
speichert sind.

Aus verwaltungsorganisatorischer Sicht ist es gegenüber der bisherigen
Aktenführung als Vorteil zu bewerten, dass die im Verlauf der Bearbei-
tung eines Geschäftsvorfalls entstehenden Schriftstücke sowohl über den

57 Zit. nach INSAR-Leitlinien 1998, S. 12.

DOMEA®-Organisationskonzept 2.1

151

Vorgang im Bearbeitungszusammenhang als auch in der chronologi-
schen Ordnung der Akte angezeigt werden können. Auf sich daraus er-
gebende Unterschiede zwischen der konventionellen, papiergebundenen
Ablage, der elektronischen Ablage sowie auf die beim Übergang von der
konventionellen zur elektronischen Ablage entstehenden Mischformen
wird in den folgenden Abschnitten detaillierter eingegangen.

• Die elektronische Aktenablage

In der elektronischen Aktenablage können elektronische Doku-
mente direkt einer Akte zugeordnet werden. Die Bildung von Bän-
den ist nicht erforderlich, da die elektronische Akte kein physi-
sches Behältnis mit bestimmten Grenzen ist. Der Akte als sachlo-
gischer Zusammenfassung von Dokumenten kann eine unbe-
grenzte Anzahl von elektronischen Dokumenten zugeordnet wer-
den.

. . .

Elektronische Akte

Elektronisches Dokument

Elektronisches Dokument

Elektronisches Dokument

Elektronisches Dokument

Elektronisches Dokument

Elektronisches Dokument

Abbildung 18: Ablagestruktur der elektronischen Aktenablage
ohne Verwendung des Vorgangs

Optional können Dokumente innerhalb einer Akte zu Vorgängen zu-
sammengefasst werden. Die Ablagestruktur entspricht dann der in
Abbildung 19 dargestellten Ablagestruktur der IT-gestützten Bearbei-
tung der Vorgänge.

Formatiert: Schriftart:
(Standard) Arial

Formatiert: Schriftart:
(Standard) Arial,
Rechtschreibung und Grammatik
prüfen

Gelöscht: Abbildung 19

DOMEA®-Organisationskonzept 2.1

152

• Die Ablagestruktur bei IT -gestützter Bearbeitung der Vor-
gänge

Auch bei der IT-gestützten Vorgangsbearbeitung werden elektro-
nische Dokumente in Akten zusammengefasst. Innerhalb der Akte
werden die zu einem Geschäftsvorfall gehörenden Dokumente je-
doch zusätzlich in einem Vorgang gebündelt.

Der Nachweis des Verbleibs erfolgt hier nicht auf der Ebene des
Papierbandes, sondern auf der Ebene des elektronischen Vor-
gangs.

Abbildung 19: Ablagestruktur bei IT-gestützter Bearbeitung der Vorgänge

• Die Ablagestruktur bei Hybridakten

Ziel der Einführung von IT-gestützter Vorgangsbearbeitung ist eine
möglichst ganzheitliche IT-Unterstützung des Geschäftsgangs. Da
aber das Arbeiten mit elektronischen Akten in der Regel nicht in ei-
nem Zug für alle Akten erfolgen kann, muss gewährleistet werden,
dass sowohl Papier- als auch elektronisches Schriftgut im Vor-
gangsbearbeitungssystem verwaltet und schrittweise von der pa-
piergebundenen zur papierlosen Vorgangsbearbeitung übergegan-
gen werden kann. Dabei sollten die papiergebundene sowie die e-
lektronische Ablage in einer einheitlichen Struktur mit den Objekten
Akte, Vorgang (bzw. Aktenband) und Dokument abgebildet werden.

Bei der papiergebundenen Bearbeitung im Rahmen einer Hybridakte
kann das Vorgangsobjekt genutzt werden, um den Band abzubilden

Elektronische Akte

Elektronischer Vorgang

Elektronischer Vorgang

Elektronisches Dokument

Elektronisches Dokument

Elektronisches Dokument

Elektronisches Dokument

DOMEA®-Organisationskonzept 2.1

153

(Abbildung des Aktenbands als Aufbewahrungsort für Papierschrift-
stücke). Papierschriftstücke werden in elektronisch registrierten Ak-
tenbänden durch ihre Metainformationen nachgewiesen und chro-
nologisch sortiert.

Die Nutzung des Vorgangsobjektes zum einen als Aktenband (pa-
piergebundene Bearbeitung) und zum anderen als Vorgang (IT-ge-
stützte Bearbeitung) gewährleistet, dass in der elektronischen Akte
sowohl Papierbände als auch elektronische Vorgänge einheitlich
verwaltet werden können. Bei der Einführung der IT-gestützten Vor-
gangsbearbeitung ist es also möglich, zu jedem Zeitpunkt von der
papiergebundenen zur elektronischen Bearbeitung überzugehen,
ohne die Ablage- und Datenstruktur zu ändern.

. . .

. . .

. . .

Hybridakte

Papierband

Elektronischer Vorgang

Schriftstück

Schriftstück

Elektronisches Dokument

Elektronisches Dokument

Abbildung 20: Ablagestruktur bei Hybridakten

Kennzeichnung von Akten, Vorgängen (Aktenbänden) und Doku-
menten

• Kennzeichnung von Akten durch das Geschäftszeichen

Das Geschäftszeichen stellt das eindeutige Identifikationsmerkmal
der Akte dar und besteht aus der Kurzbezeichnung der aktenführen-
den Organisationseinheit und dem Aktenzeichen, welches sich zu-
sammensetzt aus dem Aktenplankennzeichen, gegebenenfalls er-
weitert um ein Ableitungskennzeichen (freie oder feste Ableitung),
der laufenden Nummer der Akte sowie ggf. dem Kennzeichen der
Sondersachakte (vgl. § 7 RegR).

Neben der Möglichkeit zur manuellen Eingabe des Geschäftszei-
chens sollte eine Eingabeunterstützung vorhanden sein, mit der ein

DOMEA®-Organisationskonzept 2.1

154

direkter Zugriff auf den elektronischen Aktenplan bzw. die Abbildung
der Organisationseinheiten zur Eingabe der organisatorischen (fe-
derführende Organisationseinheit) bzw. sachlichen Komponente (Ak-
tenplankennzeichen) möglich ist. Die laufende Nummer kann vom
System sowohl automatisch generiert als auch manuell vergeben
werden. Darüber hinaus sollten freie und feste Ableitungen als Be-
standteile des Geschäftszeichens vergeben werden können. Um ei-
ne eindeutige Identifizierung der Akte zu gewährleisten, ist die Ein-
deutigkeit des Geschäftszeichens sicherzustellen. Neben der Prü-
fung der Eindeutigkeit ist eine semantische und syntaktische Plausi-
bilitätsprüfung vorzunehmen.

Da das Geschäftszeichen von Behörde zu Behörde als auch inner-
halb der Behörde nach unterschiedlichen Regeln gebildet wird, soll
die Abbildung des spezifischen Geschäftszeichens ohne Program-
mieraufwand durch den Anwender selbst realisiert werden können.
Daher sind insbesondere bei der Geschäftszeichenbildung hohe An-
forderungen an die Parametrisierbarkeit und Flexibilität des Systems
zu stellen.

Bei Veränderungen der Aufbauorganisation, Ressortumbildungen
u. ä. und Veränderungen des Aktenplans muss die Möglichkeit be-
stehen, existierende Geschäfts- und Aktenzeichen protokolliert zu
ändern (Umschreibung).

• Kennzeichnung von Vorgängen und Aktenbänden

Eindeutiges Identifikationsmerkmal von Vorgängen ist das Vor-
gangskennzeichen. Es besteht aus dem Geschäftszeichen der Akte
und einer laufenden Nummer zur Identifizierung des Vorgangs in-
nerhalb der Akte.

Aktenbände werden wie Vorgänge durch das Geschäftszeichen der
Akte und eine laufende Nummer identifiziert. Elektronischen Vor-
gänge und Papierbände sind durch eine spezifische Kennzeichnung
voneinander zu unterscheiden.

• Kennzeichnung von Dokumenten

Elektronische Dokumente und durch Metainformationen nachgewie-
sene Papierschriftstücke müssen durch eine Dokumentnummer ein-
deutig identifiziert werden. Die Zuordnung der Dokumentnummer
kann automatisch durch das System erfolgen.

DOMEA®-Organisationskonzept 2.1

155

8 LITERATURVERZEICHNIS

Engel, Andreas Verwaltungsreorganisation mit Referenzmodellen.
Ein Beitrag zur Konzeption der Vorgangsunterstüt-
zungsumgebung für die öffentliche Verwaltung. Bei-
trag zur 17. Saarbrücker Arbeitstagung: „Kunden-
orientierung in Unternehmen, Dienstleitung und
Verwaltung“, vom 30.09.-02.10.1996, 1996

Goeth, Franz Informationstechnik als Werkzeug des Verwal-
tungshandelns, Bundesministerium des Innern
(Hrsg.), Schriftenreihe Verwaltungsorganisation
Band 13, Bonn 1988

INSAR-Leitlinien Leitlinien für den Umgang mit elektronischen Infor-
mationen. Maschinenlesbare Daten und elektroni-
sche Dokumente, aktualisierte und erw. Aufl., Lu-
xemburg 1988. In: INSAR-Europäische Archivnach-
richten, Beilage III 1997

Knaack, Ildiko Handbuch IT-gestützte Vorgangsbearbeitung in der
öffentlichen Verwaltung, 2003

Knaack, Ildiko IT-gestützte Vorgangsbearbeitung in der öffentli-
chen Verwaltung. INFORA-Schriftenreihe Moderne
Verwaltung Band 1. Berlin 1996

Menne-Haritz, An-
gelika

Akten, Vorgänge und elektronische Bürosysteme.
Marburg 1996 (Veröffentlichungen der Archivschule)

Reinermann, Hein-
rich

Verwaltungsorganisatorische Probleme und Lö-
sungsansätze zur papierlosen Bearbeitung der Ge-
schäftsvorfälle – Die GGO I im Lichte elektronischer
Bürosysteme. Bundesministerium des Innern,
(Hrsg.), Schriftenreihe Verwaltungsorganisation
Band 15, Bonn 1992

