P R E D G O V O R

Ovaj priručnik rezultat je nastojanja da se obuhvate znanja potrebna svima koji se bave stvranjem, upravljanjem, čuvanjem i uopće brigom za dokumentaciju – arhivsku građu. Najvrijedniji i najvažniji dokumenti koji nastaju u svakodnevnom poslovanju pravnih i fizičkih lica, jednog dana postat će arhivskom građom. Osim praktičnih razloga i interesa svakog stvaratelja, ovo je dodatni razlog da se briga dokumen-tima započne od samog trenutka njihovog nastanka, kako bi se garanti-ralo da će kad prijeđu u arhiv biti istinska, cjelovita „memorija naroda“ – arhivski izvori, kao najpouzdanija evidencija o prošlosti i o ljudskom stvaranju. Dobro kancelarijsko poslovanje osnova je sređenosti registra –turne i arhivske građe i garancja njezinog budućeg očuvanja. Iz tih razloga, osoblje registratura u kojim buduća arhivska građa nastaje i osoblje arhiva, kao kompleksnih ustanova koje će obezbijediti trajno čuvanje te građe, moraju kroz aktivnu suradnju obezbijediti ove ciljeve i zadatke. Obzirom na specifičnost arhivske djelatnosti, ispunjenje tih zadataka zahtijeva moguće je samo kroz kontinuirano i široko educiranje odgovornih osoba za upravljanje registraturnom građom.

Zakonodavno – pravna regulativa o arhivskom poslovanju nezami-sliva je bez rezultata arhivske teorije. Osobito danas aktualna teoretizi-ranju u arhivistici akcentiraju model kontinuiteta arhivske građe. Prema ovome modelu, stručna briga za arhivsku građu započinje od samog njenog nastanka, a ne više od preuzimanja u arhive, što još više nego do sada aktualizira i nameće kao imperative interaktivan i konstruktivan odnos registratura i arhiva. Pored toga, cjelokupno arhivsko poslovanje, jednako kao i arhivistička znanost, nalazi se pred izazovima informacijske tehnologije, kojom se stvaraju zapisi – arhivska građa koja zahtijeva poseban vid upravljanja i zaštite. Ipak, istinski i potpun uvid u ovu cjelokupnu problematiku nije moguć bez sagledavanja načina na koji se u prošlosti vodila briga o pisanim zapisima.

Na osnovu svega toga, koncipiran je i ovaj priručnik. Trenutna kadrovska struktura, kako u registraturama, tako i u arhivima, ni izbliza ne zadovoljava stvarne potrebe. Osim toga, u Bosni i Hercegovini ne postoji adekvatan sistem obrazovanja kadra za arhivsku djelatnost. Zato izražavamo nadu da će ovaj priručnik ispuniti svoju namjenu u kontinuiranom, specifičnom i kompleksnom obrazovanju arhivskoga kadra biti od koristi svima koji žele da steknu osnovna znanja iz predmetnih oblasti. Ovo drugo izdanje Priručnika za polaganje stručnog arhivističkog ispia prošireno je Pojmovnikom, koji je zamišljen da korisnicima posluži kao svojevrsno pomagalo, sadržavajući arhivističke termine i druge termine koji u arhivskom i registraturnom poslovanju imaju posebno značenje.

 A u t o r i
Šaban Zahirović
HISTORIJSKI RAZVOJ ARHIVISTIKE

Snaga naroda leži u snazi i bogatstvu njegovog pamćenja Što nije zapisano, kao da se nije dogodilo
1. Kratak pregled u prošlost čuvanja dokumenata

1. 1. Arhivska građa kao produkt pismenosti

Pogled u prošlost arhivistike i onoga što je uz nju vezano započinjemo krilaticama koje arhivisti drže imperativno geslima i insprirajućim načelima.

Arhivistika je disciplina koja se bavi teoretskim i praktičnim proučavanjem postanka i zaštitom, čuvanjem, korištenjem arhivske građe / dokumenata, te primjenom metoda, tehnika i principa rada s dokumentima; to je disciplina o organski nastalim cjelinama i arhivskim dokumentima kao sastavnim dijelovima tih cjelina, koja istodobno uči po kakvim se kriterijima arhivska građa najsvrsishodnije oblikuje i organizira. Nastaje iz potrebe da su u radu sa spisima utvrde načela i metode sistematizacije i klasifikacije. To je kompleksna znanost koja se u prošlosti svrstava u pomoćne historijske, u novije vrijeme i među informacijske znanosti. Arhivistika kakvu poznajemo danas isprepletena je s drugim disciplinama i spoj je teorije i prakse.

Suština arhivistike je bavljenje dokumentima uopće, od trenutka kad nastaju, do prelaska u arhivske depoe.

Nezaobilazan dio učenja o arhivistici i uopće o onome što je s njome vezano, predstavlja znanje o tome kako su u prošlosti nastajali spisi, kako se o njima vodila briga, kako su odlagani, čuvani i proučavani. Ne samo što je arhivistika kompleksna disciplina, nego je ona relativno novija znanost, iako su zapisi / dokumenti koji su glavnim predmetom njezinoga bavljenja stari koliko i čovječanstvo.

Za arhive kao mjesta gdje se čuva arhivska građa može se slobodno kazati da su stari koliko i čovječanstvo. Kao razlozi za osnivanje arhiva, općenito se može uzeti:

a) želja za oslobađanjem kancelarija od papira;

b) službena priroda;

c) čuvanje državnih prava i privilegija;

d) kulturni i znanstveni razlozi.

Kada su počeci čuvanja pisanih spomenika? Kako njihovo nastajanje, tako i njihovo čuvanje seže u daleku, daleku prošlost. Može se reći da otkad postoji pismenost i rješavanje raznih privatnih i pravnih stvari pismenim putem, postoji i briga za pisane spomenike, uvjetno govoreći arhivsku građu. Moderna arheološka istraživanja pomjerila su tradicionalno prisutni fokus u historijskom razvoju arhiva i čuvanja zapisa sa drevne Grčke i Rima na Bliski i Daleki istok. U nalazištvu Mari, babilonskom gradu na zapadnoj obali Eufrata, nađeno je preko 20.000 pločica pisanih klinastim pismom. U Amarni u Egiptu nađena su pisma pisana na glinenim pločicama. U Siriji, u današnjoj Ras Šamri, na ostacima feničkog grada države Ugarita pronađene su posebne prostorije za diplomatske, financijske i upravne arhive. U Nipuru, smatra se, nađen je prvi bankarski arhiv. I gradovi države Gubla, Sidon, Tir i drugi posjedovali su takva posebna spremišta, za koja su arheološka istraživanja dokazala da su bila određena za pohranu zapisa.
U Staroj Grčkoj, u 4. stoljeću p.n.e. u Ateni postoji u hramu božice Kibele Metroonu, arhiv. Tu su čuvane liste pobjednika na olimpijadama, ali i druge listine. Pojam arhiv etimološki i dolazi iz grčkoga jezika (arheîon) što znači „poglavarska zgrada“.

U Rimu, državni spisi čuvani su u Saturnovu hramu i Tabulariumu, podignutom 78. p.n.e. na padinama Kapitola. U zakonodavstvu Rima, u Justinijanovu kodeksu iznesene su odredbe o cilju i načinu stvaranja arhivske građe i njegove zaštite. Već je tu arhiv definiran kao „mjesto gdje je pohranjena javna građa“, a 11 definirane su i obaveze čuvanja i pristupa javnoj građi. Praksa čuvanja pisanih dokumenata uz hramove, stvara kasniju, srednjovjekovnu praksu čuvanja u trezoru.
Razdoblja koja se mogu ustanoviti u razvoju arhiva jesu:

1. razdoblje trezora;

2. razdoblje uredskih arhiva;
3. osnivanje modernih arhiva;
4. formiranje moderne arhivske službe.
1. 2. Trezori povelja

Od 12. stoljeća počinje nova pravna praksa, pa tako i nova koncepcija arhiva koja se zadržava do 16.st. Svaki vladar, velikaš ima svoj arhiv na posebnom mjestu, trezoru gdje čuva sve što može imati dokaznu snagu. U historiji tako postoje razne škrinje i trezori; Kartofilatinum, Cista seu Archivum, armarium, scatula, archa, tresor, scrinium, chartarum, chartularium, sacristia. Tako je, primjera radi, Filip August 1194. osnovao Tresor des chartes. Radi obezbjeđenja i sigurnosti, počinju se isprave prepisivati u kartulare i općenito se počinje voditi računa o inventarizaciji isprava i spisa, što u izvjesnom smislu predstavlja i prve inventare isprava, odnosno pomagalo preko kojega su se tražene isprave mogle pronaći i dokazati njihovo postojanje. U našem najbližem susjedstvu, u statutima nekih dalmatinskih gradova – Zadru, Šibeniku, Dubrovniku i drugim, regulirane su obaveze čuvanja arhivske građe. Statut grada Dubrovnika iz 1278. godine striktno je odredio čuvanje isprava, što govori da današnji Državni arhiv u Dubrovniku ima tradiciju dužu od sedam stoljeća.

U 16. stoljeću javljaju se pokušaji prikupljanja građe na jedno mjesto, tj. pokušaji osnivanja arhiva. Prvi takav arhiv osnovao je španjolski kralj Filip II koji je 1567. ujedinio isprave u dvorcu Simancas kraj Valladolida. U Engleskoj je 1578. kraljica Elizabeta osnovala Državni ured za spise; U Rimu je papa Pio V osnovao Vatikanski arhiv, kojeg je 1611. objedinio nasljednik Pavao V.

1. 3. Razvoj modernih kancelarija, registrature

Počeci rasprava iz arhivistike vezani su za razvoj administracije u 16. stoljeću, jačanjem pismenog općenja, koji dovode do porasta spisa za razliku od srednjeg vijeka, te i do gomilanja spisa koji nisu potrebni. Posebno u njemačkim državama stvaraju se registrature što utječe na cijelu Evropu. Spisi se počinju odlagati u posebne omote, dosjea, fascikle, uspostavlja se unaprijed plan za odlaganje i sređivanje.

U to vrijeme osnutka modernih evropskih država u drugoj polovici 16. stoljeća, proširenjem djelokruga ureda i povećanjem pismene koncentracije, s čime uporedo ide i koncentracija arhivske građe nastale radom različitih ureda na jedno mjesto, nastaju i prve rasprave o naravi arhivske građe i uređenja arhiva. Prvi autori arhivističkih studija bili su Carolus Molineus (1552. i 1612); Balthassare Bonifacius (1632), Alberto Barisone (1619. i 1667), Ahasver Fritsch (1664), Jakob von Rammingen, (1571), Nicolaus Glussianus (1684) i drugi .

1. 4. Utjecaj diplomatike na arhivistiku

U isto vrijeme, za svoj razvoj, arhivistika mnogo duguje diplomatici. Diplomatika je pomoćna historijska znanost koja proučava diplomatičke izvore: isprave, akte, ugovore, radi utvrđivanja njihove vjerodostojnosti kao historijskog svjedočanstva. Krajem 17. stoljeća, korištenje isprava od strane različitih tijela vlasti kao dokaza njihovih prava i privilegija, dovelo je do razvoja metodologije za provjeru autentičnosti isprava. Diplomatika zapravo nastaje i razvija se usljed krivotvorenja i velike produkcije lažnih isprava, pa se počinje baviti sastavnim dijelovima isprava. U djelu Acta Sanctorum quotquot in toto orbe coluntur (1643.) Johannes Bolandus iznio je tvrdnje da je većina isprava u Saint Denisu kod Pariza falsifikovan. Djelo De re diplomatica libri sex Jeana Jacquesa Mabillona, koje je nastalo kao odgovor na ove tvrdnje 1681.godine, djelo je koje je uspostavilo diplomatiku kao samostalnu discipline. Od tad je diplomatičko učenje usredotočeno na skupine dokumenata, njihove karakteristike, postanak i način na koji se njima treba upravljati. Zato se početak prave arhivistike dovodi u vezu s raspravama o komponentama građe, oblicima, stvaranju, predaji i djelotvornosti te arhivističkih metodoloških ideja i praktičnih postupaka o sređivanju građe, njegovom opisu, korištenju, pohrani i sigurnosti.
2. Začetak moderne arhivistike

Francuska revolucija 1789.godine dovodi do centralizacije arhivske građe i do njenoga otvaranja javnosti, što označava početak moderne službe arhiva. Nakon Francuske revolucije, arhivi više nisu samo mjesta za čuvanje spisa, „zatvorene ustanove“, nego su samostalne i javnosti otvorene ustanove. I sama građa koja se čuva ne odnosi se, kao do tada, samo na vladarske i općenito isprave kojima se pridaje važnost zbog njihove pravno – dokazne snage, nego i građa svih institucija i pojedinaca; ne samo državni, nego i crkveni, privatni arhivi, koji imaju ne samo pravnu i imovinsku, nego i političku, kulturnu, znanstvenu korist. Odlukom od 25.VII.1794.godine, arhivska građa je proglašena javnim dobrom dostupnim svim građanima na korištenje i počela se smatrati nacionalnim blagom koje se treba koristiti kao historijski izvor i koje treba učiniti poznatim svim znanstvenicima.

Počelo se voditi računa o cjelovitosti fonda (Respect des fonds) kao organske skupine građe nastale iz djelatnosti jedne pravne osobe (ustanove, institucije, državnog organa itd) ili fizičke osobe (pojedinac ili obitelj), koja se obavezno čuva kao cjelina. Uvođenje ovog principa značajno je promijenilo sudbinu arhiva i arhivske građe u pozitivnom smislu. Sve do prihvaćanja ovog načela, arhivska građa sređivana je tematski, ovisno o internim načelima onoga koji je sređivao. Uvođenjem, međutim, ovog principa, tematsko sređivanje nije ukinuto, nego je nastavljeno unutar cjelovito sačuvanog fonda.

Jednom Instrukcijom iz 1841.godine uspostavljen je i princip provenijencije. Zakoni doneseni između 1812. i 1857.godine u Napulju, Pruskoj, Nizozemskoj i Francuskoj propisali su da se arhivska građa jednog stvaratelja (odnosno osobe ili organizacije koja je stvorila ili primila građu tokom svoga djelovanja) mora tretirati odvojeno od arhivske građe drugog stvaratelja i čuvati u istom poretku kao što je to bilo. Prema Brennekeu, Historijskofilološka klasa Berlinske akademije znanosti 6. aprila 1819. iznijela je prvi put mišljenje o provenijenciji. S njome je neodvojivo i načelo prvobitnoga poretka po kojem se čuva upravo onaj poredak u kojem je građa nastala i koji treba obavezno zadržati zbog očuvanja konteksta nastanka spisa, radi očuvanja izvorno nastalih pomoćnih evidencija.

Glavni rezultati Francuske revolucije su:

1. stvaranje nezavisne arhivske uprave;

2. nečelo općega pristupa arhivskoj građi;

3. odgovornost države za arhive i arhivsku građu.

Nakon ustanovljenja Nacionalnoga arhiva Francuske, Zakonom iz 1790.godine, počinju se osnivati i državni / nacionalni arhivi i u drugim zemljama (u Italiji 1816, u Engleskoj 1833, u Poljskoj 1874, u Češkoj 1862.godine itd). U skladu s historijskim razvojem arhivistike kao samostalne discipline, razvijalo se i arhivističko obrazovanje. Prvom školom smatra se Ecole des Chartes (1821). Ova je škola proširena 1829. na tri godine u rang sveučilišta, za pripremu arhivista – paleografa i bibliotekara, a uz nju u novije doba postoji i stalan tečaj Stage techique international d' archives. Među prvim arhivističkim školama su one u Napulju (1811), Münchenu (1821), Madridu (1856), Vatikanu (1884), Marburgu 1893). Arhivističke škole, koje su nudile zasebne programe, bile su utemeljene na ideji da se znanje arhivista temelji na znanjima pomoćnih historijskih znanosti, kao i na filološkim disciplinama.

Značajan izraz koncepcije o samostalnosti arhivistike predstavlja priručnik za sređivanje i opis arhivske građe u autorstvu trojice nizozemskih arhivista S. Mullera, J. A. Feitha i R. Fruina, 1898.godine.Svojim stajalištima u navedenom priručniku, oni su potvrdili samostalnost arhiva kao ustanova i princip provenijencije, kao i načelo prvobitnog poretka. Priručnik je preveden na mnoge svjetske jezike i smatra se prvom značajnom teoretskom razradom arhivistike kao znanosti.

U Engleskoj je 1922.godine pristup arhivistici kao samostalnoj znanosti zauzeo Hilary Jenkinson u djelu A Manual of Archive Administration. U Italiji je značajnu knjigu objavio Eugenio Casanova (Archivistica9, 1928.godine. Među utjecajnijim radovima u definiranju međunarodnog smjera arhivistike bile su rasprave Archivkunde, Nijemca Adolfa Brennekea (1953) i Modern Archives (1956) Amerikanca Theodora Schellenberga.
3. Čuvanje i zaštita arhivske građe u Bosni i Hercegovine

3. 1. Kratak pregled čuvanja u prošlosti

I na dvorovima srednjovjekovnih bosanskih vladara postojala je briga za ispreve. U tom periodu postojale su instutucije kancelara, dijaka, koji su bili zaduženi za sastavljanje i čuvanje isprava. Takav se javlja na najstarijoj sačuvanoj povelji, čuvenoj povelji Kulina bana iz 1189.godine (Radoje), a zove se još dijak nadvorni, dijak veliki, gramatik, logotet. Karakteristike bosanskih povelja pokazuju veliko bogatstvo, kao i jedinstvenost u sastavljanju, što govori da je i u Bosni i Hercegovini, kao i u drugim zemljama, u srednjovjekovnom periodu postojala organizacija.

Nažalost, usljed historijskih okolnosti, u BiH je sačuvana tek povelja bosanskoga kralja Dabiše od 20. aprila 1395.godine, kojom je kćeri Stani poklonio selo Veljaci. Povelja je, na osnovama Sporazuma o restituciji arhivske građe, vraćena iz Državnog arhiva u Beču, tek 1977.godine.

Slika
Faksimil povelje kralja Dabiše iz 1395.godine

Vrijednosti kakve su i najstarija postojeća povelja, povelja Kulina bana iz 1189.godine, ili izvanredna liturgijska knjiga Hrvojev misal nalaze se izvan zemlje, kao i brojne druge arhivske vrijednosti.

Nakon što su Turci osvojili Bosnu i Hercegovinu, arhivska baština je uništavana ili rasijana po drugim zemljama, a Turci nisu uspostavili niti je bilo organizirane ustanove koja bi se bavila sistematskim čuvanjem spisa i druge građe. Tek potkraj 19. stoljeća počinje se činiti više na ovim pitanjima.

Zahvaljujući aktivnosti fra Pavla Civića, osnovan je 1554.godine Arhiv Redodržave Bosne Srebrene, ali to nije bila organizirana javna ustanova, niti je imala značajnijeg utjecaja na svjetovnu vlast i upravu. Ostaje činjenica, da je to prvi pomen arhiva u Bosni i Hercegovini.

Poseban fenomen ostaju samostanski arhivi i knjižnice (Fojnica, Kreševo, Gorica kod Livna, Kraljeva Sutjeska). Prve početke organizirane brige za arhivske vrijednosti treba tražiti u samostanskim arhivima. Uz škole koje su bile konfesionalnog karaktera čuvane su bibloteke, arhivske vrijednosti, a u samostanskim zbirkama su čuvane matice, kronike svetaca, liturgijske knjige i druge vrijednosti.

1846.godine sagrađena je u Istanbulu posebna zgrada za čuvanje arhivskih spisa, dok je u historiji Bosne i Hercegovine za odnos prema čuvanju ahivskih vrijednosti važna transformacija društva iz vojničkog uređenja u civilno društvo, koja je započela 1839.godine. Krivični zakon iz 1840.godine u Osmanskom carstvu sadržavao je kaznene odredbe za slučaj uništavanja arhivske građe, a 1864.godine, nakon proglašenja Uredbe o Bosanskom vilajetu osnovan je ured za čuvanje spisa i uspostavljen generalni sekretar vilajeta – mektubdžija, koji je bio zadužen za urednu službenu korespodenciju.

Iz ovog perioda također nije sačuvano mnogo arhivske građ. Vilajetski arhiv (oko 200,000 dokumenata) dugo je bio u Zemaljskom muzeju, kojeg je po osnivanju 1950.godine preuzeo Orijentalni institut, da bi sve to i druge vrijednosti (rukopisi, biblioteka, mikrofilmovi i završeni projekti) nestalo u ratnom bezumlju 1992.godine. Neki drugi arhivi (u Tuzli, Travniku, Sarajevu, Mostaru, Banja Luci), čuvaju vrijedne orijentalne zbirke, a Gazi Husrevbegova biblioteka je najbogatija bibliotečka ustanova, koja čuva više od 5.000 rukopisnih kodeksa različitog sadržaja i bogatu arhivsku zbirku. U novije vrijeme Bošnjački institutu u Sarajevu prikuplja i čuva značajne dokumente, rukopise i periodiku značajnu za historiju BiH.

Za historiju zaštite arhivske građe u BiH važni su datumi 1909. i 1914.godina, zbog pokretanja incijative za osnivanje Zemaljskog arhiva; prva inicijativa za osnivanja rezultirala je Instrukcijom za izdavanje bezvrijednog materijala, a druga nije ni bila na dnevnom redu zbog ratnih okolnosti.

Slika

Prva stranica Instrukcije o škartiranju spisa iz 1909.godine

Raspadom Austro-Ugarske monarhije, u Državi, pa Kraljevini Srba, Hrvata i Slovenaca i Kraljevini Jugoslaviji postojalo je i osnovano nekoliko arhiva, ali ne i u Bosni i Hercegovini. Ovaj period općenito karakteriše nesavjestan odnos prema arhivskoj građi, propadanje u neuslovnim prostorima i nezadovoljavajuće upravljanje dokumentima, jer su stvaraoci i imaoci građe čuvali građu prema svojim nahođenjima.

3. 2. Osvrt na arhivsku građu o prošlosti Bosne i Hercegovine

Mnoge arhivske vrijednosti – povelje, spisi, raritetni rukopisi, inkunabule, rukopisne ostavštine, hronike, matice čuvaju arhivi u Bosni i Hercegovini i one su u njih dospjele na različite načine. Na početku svoga rada, mnogi arhivi bili su prinuđeni spašavati mnoštvo nezaštićene arhivske građe, jer je ista bila ugrožena, pa je mnoga preuzeta u nesređenom stanju. Arhivska građa u arhivima BiH mogla bi se podijeliti na historijska razdoblja:

Period osmanske uprave (1463-1878) glavni izvori – arhivski fondovi nalaze se u turskim arhivima, ali i arhivske ustanove i druge institucije u BiH posjeduju značajnu građu, mada je uništenjem građe u Orijentalnom institutu najveći dio uništen.

Arhiv BiH čuva oko 700 raznih dokumenata raznoga sadržaja rukopisa i više štampanih publikacija.

Arhiv Tuzlanskog kantona u svojoj orijentalnoj zbirci (1579-1936) posjeduje rukopise, sidžile, berate, fermane, prepisku i razna rješenja. Analitički inventar zbirke autorica Nermane Hodžić štampan je 1990.godine.

Istorijski arhiv Sarajevo posjeduje zbirku rukopisa, među kojima su brojni raritetni primjerci u pogledu sadržaja, vremena nastanka kaligrafskih i estetskih vrijednosti, koričenja i sl. Arhiv čuva 4 originalna sidžila a „Deftere Sarajevskog saračkog esnafa 1726-1823“ u prevodu Rašida Hajdarevića štampano je 1998.godine.

Arhiv Hercegovačko – neretvanskog kantona čuva Zbirku sidžila, zbirku dokumenata Acta turcarum, zbirku rukopisa na orijentalnim jezicima ukupno 857. 1977.godine Arhiva je štampao katalog arapskih, turskih i perzijskih rukopisa, koji je priredio Hivzija Hasandedić.

Arhivi u Banja Luci, Travniku i Bihaću posjeduju građu iz perioda osmanske uprave, ali nisu štampali informativna sredstva o tome. Svi franjevački samostani posjeduju orijentalne zbirke, catalog rukopisa tih zbirki uradio je Vančo Boškov, a štampana su i regesta Provincijalata hercegovačkih franjevaca.

Gazi Husrevbegova biblioteka u Sarajevu čuva značajnu arhivsku građu izuzetne kulturno – umjetničke i historijske vrijednosti. Tu se nalazi više od 5.000 rukopisa, zbirka dokumenata, sidžila i deftera. Štampano je 14 kataloga, a biblioteka izdaje i časopis „Anali“.

I druge institucije u cijeloj Bosni i Hercegovini kao i pojedinci, posjeduju građu iz ovog perioda, naročito vrijedne sadržaje ima Fondacija Adila Zulfikarpašića. Još je mnogo toga neistraženo, pa i neevidentirano kad je riječ o građi iz ovog perioda.

Period austro-ugarske vladavine (1878-1918) kad je riječ o ahivskoj građi dosta je dobro pokriven. U Arhivu BiH nalaze se nesumnjivo dva najznnačajnija fonda, ne samo vezano za ovja period, nego i u konteksu cjelokupnog fundusa arhivske građe, a to su Odjeljenje za BiH Zajedničkog ministarstva finansija i Zemaljska vlada za BiH. U preciznim evidencijama korisnika – istraživača zabilježen je naročit interes za građu ovih fondova, a istraživači su kako domaći, tako i oni iz stranih zemalja. Građu nižih organa uprave (oblasti, kotara) čuvaju arhivi u Mostaru, Banja Luci, Sarajevu, Travniku, Tuzli. Posebno je bitan fond Gradskog poglavarstva (1878-1918) i fond Vladinog povjerenika za Grad Sarajevo.

Arhivska građa nastala u periodu između va svjetska rata (1918-1941) znatnim je dijelom stradala. Građa vrhonih organa vlasti do 1925.godine djelimično je sačuvana u Arhivu BiH i uglavnom je u dobrom stanju, a najvažniji su fondovi Narodno Vijeće BiH (1918-1919), Zemaljska vlada za BiH (1919-1921), Pokrajinska uprava BiH (1921-1924), Veliki župan Sarajevske oblasti (1924-1929), Kraljevske banske uprave Drinske banovine (1929-1941), sudovi, kulturna društva i dr. I drugi arhivi čuvaju građu iz ovog perioda, koja je na žalost uglavnom sačuvana fragmentarno, kao što je dio fonda Kraljevske banske uprave Vrbanske banovine u Banja Luci, Gradskog poglavarstva u Sarajevu.

Arhivska građa iz perioda Drugog svjetskog rata (1941-1945) najvećim je dijelom stradala ili je fragmentarno sačuvana i nalazi se u svim arhivima i nearhivskim ustanovama, a najviše izvan granica BiH, pogotovo u Hrvatskom državnom arhivu i Vojnoistorijskom institutu u Beogradu. Arhivisti istraživačkim projektima i projektima snimanja ove građe nadopunjuju praznine.

Najobimnija i najraznovrsnija arhivska građa sačuvana je iz socijalističkog perioda (1945-1992). Svi arhivi su uveli službi nadzora i evidencije stvaratelja ove građe („vanjska služba“), te redovno preuzimali istu nakon isteka rokova čuvanja. Ovaj period s početka karakteriše i razvoj organizirane arhivske službe, a zbog količine građe koja je preuzeta arhivi su imali posebno izražene smještajne probleme, pa činjenica da je neki arhivski fond preuzet u arhivska spremišta nije istovremeno značio i adekvatnu zaštitu građe u njemu.

Arhivi su ponovo pred izazovima i obavezama preuzimanja velikih količina arhivske građe koja nije stradala u ratu 1992-1995.godine, a prostorne i druge mogućnosti su na apsurdnom ograničenju.

3. 3. Moderna arhivska služba u BiH

Milan Popović, koji je u Predsjedništvu Vlade NRBiH bio načelnik odjeljenja opštih poslova, incijator je osnivanja prve arhivske ustanove u BiH.

Uredba o Državnom arhivu NRBiH usvojena je 12. decembra 1947.godine („Sl. list NRBiH“, 55/1947). Uredbom su određene obaveze čuvanja i zacrtane smjernice, ali šira arhivska problematika ovom Uredbom nije riješena.

Sljedeće godine, osnovan je Arhiv Grada Sarajeva, Odlukom koja se suštinski u svojim odredbama nije razlikovala od Uredbe o Državnom arhivu, osim što je, razumljivo, drukčije regulirala nadležnost današnjeg Istorijskog arhiva u Sarajevu – da prikuplja i čuva građu koja nastaje radom pravnih i fizičkih osoba na razini grada
Sarajeva.

Nakon što je 1953.godine osnovan gradski arhiv u Banja Luci, u 1954. osnovani su arhivi u Doboju, Mostaru, Tuzli i Travniku. Tako je uspostavljena stvarna arhivska mreža u BiH. Iste godine, osnovano je i Društvo arhivskih radnika, koje je pokretalo i koordiniralo razne stručne poslove.
Slika
Faksimil prve stranice Uredbe o osnivanju Državnog arhiva NRBiH iz decembra 1947.godine

Arhivi koji su osnovani kao gradski, svoju su djelatnost širili na šire područje sreza, kao tadašnjih administrativnih jedinica, a kasnije i regije, te su postali regionalnim, što se vidi iz njihovih tadašnjih naziva, npr. Arhiv Hercegovine, Arhiv Bosanske Krajine.

Arhivska mreža je poboljšana početkom osamdesetih godina, osnivanjem regionalnih arhiva u Foči i Bihaću.

Arhivsku mrežu čine svi nadležni (opći) arhivi u zemlji, na način da se njihove nadležnosti ne pokalpaju, a da je cjelokupan teritorij pokriven arhivskom službom. U pravilu, mreža se mora temeljiti na geografsko – ekonomskim, a ne na administrativnim podjelima zemlje, zbog njihove relativno česte promjenljivosti.

Opći arhivi (savezni, republički, pokrajinski, regionalni, međuopćinski, općinski, gradski) prikupljaju, zaštićuju, sređuju, obrađuju i objavljuju arhivsku građu od značaja za političku, kulturnu i privrednu historiju ili druge javne, naučne i društvene djelatnosti, a specijalni arhivi prikupljaju, zaštićuju, sređuju, obrađuju i objavljuju arhivsku građu od značaja samo za pojedine grane društvene djelatnosti.

Pored njih, postoje i specijalni arhivi, ustanove organizirana za prikupljanje, sređivanje, obradu, objavljivanje i čuvanje arhivske građe iz određene djelatnosti ili oblasti (diplomatski, vojni, pozorišni, privredni). Specijalne arhive treba, kao takve, obavezno razlučivati od zbirki arhivske građe pri pojedinim ustanovama ili organizacijama, obzirom da postoji sklonost miješanja tih dvaju entiteta. U pravom smislu riječi, specijalnim arhivom može se smatrati samo Arhiv CKKPBiH, osnovan 1949. kao istorijsko odjeljenje CK BiH, od 1954-1959 radi kao Istorijski arhiv CK KPBiH, od 1959. prestaje i predaje građu Institutu za radnički pokret. Kad je 1974.godine formiran Istorijski institut, CK je formirao ponovo istorijsko odjeljenje, za partijsku građu. Arhiv CK SK je dio Odjeljenja za arhiv i dokumentaciju CK SK BiH, specijalizirani arhiv gdje se čuva gradivo nastalo radom PK KPJ za BiH.

Raznovrsnost djelovanja, potrebe uprave, nauke, kulture, potrebe fizičkih i pravnih lica, publicistike i opće potrebe rezultirale su brigom za arhivsku građu i pri drugim ustanovama, koje nemaju izrazit arhivski karakter, tzv. nearhivskim ustanovama (biblioteke, muzeji, akademije, instituti), ali je iz praktičnih potreba, arhivsko zakonodavstvo odobravalo formiranje i održavanje i posebnih zbirki arhivske građe pri drugim institucijama, kod kojih bi bile izrezite potrebe za arhivskom građom za efikasno obavljanje svakodnevnih poslova

(organi bezbjednosti i odbrane, privredne organizacije, televizija, vjerske organizacije i sl.).

III arhivistički kongres u Firenzi, 1958.godine, prihvatio definiciju arhiva kao ustanova kompleksnoga karaktera, sa stručnim arhivističkim, znanstvenim, kulturno – prosvjetnim i upravnim funkcijama. I u našoj arhivističkoj struci shvaćeni su arhivi kao polifunkcionalne ustanove kao:

a) upravne organizacije;

b) INDOK 24 centri;

c) kulturno – obrazovne ustanove;

d) znanstveno – istraživačke ustanove.

Arhivi su razvili u prethodnm periodu plodnu izdavačku djelatnost, naročito kroz publiciranje izvorne arhivske građe, vodiča, kataloga, inventara i drugih obavijesnih pomagala, memoara, monografija, izložbenih kataloga, a posebno mjesto zauzimaju stručni časopisi i na ovom polju ostvarivana je plodna saradnja s drugim ustanovama, pogotovo onima koje su također radile na objavljivanju arhivske građe, poput ANUBiH, Orijentalni institut.

Arhiv BiH publicirao je hiljade stranica izvorne arhivske građe u selekciji, transkripciji i općenito znanstvenoj obradi najistaknutijih historičara i arhivista kakvi su bili Anto Babić, Hamdija Kapidžić, Kasim Isović, Ferdo Hauptmann, Božo Madžar, Risto Besarović.

Mnoge arhivske ustanove publicirale su vodič kroz svoj rad i svoje fondove (Sarajevo, Tuzla, Mostar, Arhiv BiH), inventare pojedinih fondova, zbornike memoarske građe. Posebno treba izdvojiti pregled svih arhivskih fondova i zbirki u BiH, koji je izašao 1981.godine u redakciji Nebojše Radmanovića.

Od godine 1961. izlazi Glasnik arhiva i Društva arhivskih radnika BiH koji ima izuzetnu ulogu ne samo za arhivistiku, nego i za historiografiju Bosne i Hercegovine. U posljednjoj deceniji, tuzlanski arhiv izdaje časopis Arhivska praksa.

Praznine u memoriji naroda, obzirom na ovakvo stanje arhivske građe, istaknulo je važnost prikupljanja izvora iz drugih arhiva iz drugih zemalja. Posebnu važnost ova djelatnost dobila je usvajanjem projekta Kompleksno istraživanje arhivske i bibliotečke građe, koji je potpisan 1984.godine.

Poseban problem u BiH je problem stručnog kadra. Kadrovi u BiH bili su upućeni da svoja stručna znanja stječu u centrima susjednih zemalja, Hrvatskoj i Srbiji. 1950.godine, kao prvi zvaničan stručni potpun tečaj u nekadašnjoj državi, održan je tečaj u Dubrovniku. Glavna naobrazba stjecanja je na Višem arhivističkom tečaju u Beogradu. Zadar i Zagreb prvi su centri gdje su pri sveučilištima pokrenuti poslijediplomski studiji arhivistike, bilo u sklopu pomoćnih historijskih znanosti, bilo u sklopu informacijskih znanosti. Pri I gimnaziji u Sarajevu jedno vrijeme, počev od 1981.godine, postojalo je srednjoškolsko obrazovanje, a na univerzitetu se povremeno arhivistika predaje u sklopu pomoćnih historijskih znanosti.

Određenu kompenzaciju za nepostojanje mogućnosti i programa obrazovanja arhivista predstavljaju razna usavršavanja poput savjetovanja, seminara, obuke u drugim arhivskim centrima, samoobrazovanjem kroz postojeću literaturu i priručnike. Kad je riječ o literaturi, izniman je značaj objavljenog Priručnika iz arhivistike u Zagrebu, 1977.godine, u izdanju Saveza Društava arhivskih radnika Jugoslavije, koji je zadovoljio sve zainteresirane i dobio samo pohvalna mišljenja stručne i znanstvene javnosti i zadržao veliku praktičnu i stručnu vrijednost do današnjih dana.

U BiH je 1995. kao prvi bosansko – hercegovački priručnik objavljena „Arhivistika u teoriji i praksi“ Azema Kožara. Velika je uloga DAR.. Dobra je praksa organizovanja savjetovanja sa arhivskim djelatnicima iz registratura što pokazuju primjeri Tuzle, Sarajeva, Banja Luke.

3. 4. Arhivska djelatnost danas

Ratna stradanja 1992-1995.godine bila su katastrofalna, nemjerljiva i nikada u cjelini utvrđena količina arhivskih vrijednosti potpuno.

Arhivi u Bosni i Hercegovini su slijedeći:

Arhivska mreža u Bosni i Hercegovini
	Arhiv Bosne i Hercegovine

	Arhiv Federacije BiH

	Arhiv Brčko Distrikta
	Arhiv Republike Srpske

	Istorijski arhiv Sarajevo

	Područna jedinica Doboj

	

	Arhiv Hercegovačkoneretvanskog kantona – Mostar

	Područna jedinica Trebinje

	Arhiv Srednjobosanskog kantona – Travik

	Područna jedinica Foča

	Arhiv Zapadnohercegovačke županije – Široki Brijeg

	Područna jedinica Zvornik

	Arhiv Unsko – Sanskog kantona – Bihać

	Arhiv Tuzlanskog kantona – Tuzla

	Arhiv Bosanskopodrinjskog kantona – Goražde

3. 5. Međunarodna arhivska saradnja

Bosanskohercegovačka arhivska služba je dio evropske arhivske službe. Do raspada Jugoslavije i osamostaljenja pojedinih republika, članstvo u međunarodnim stručnim organizacijama ostvarivalo se preko Saveza Društava arhivskih radnika Jugoslavije i Arhiva Jugoslavije.

Članstvo u međunarodnim stručnim organizacijama je važno radi praćenja i sudjelovanja u tokovima razvoja struke i prihvatanja narodnih normi. Arhiv BiH je od 1994.godine kao član Međunarodnog arhivskog vijeća – ICA (International Council of Archives). ICA je profesionalna organizacija posvećena promociji zaštite, razvoju i korištenju svjetskog arhivskog nasljeđa, koja prikuplja nacionalne stručnjake i udruženja. Ciljevi ICA-e su razvoj arhiva u svim zemljama, organizacija najboljih postupaka i standarda u struci.

Arhivisti iz Bosne i Hercegovine su i prije 1992.godine u sklopu međunarodne saradnje učestvovali na više međunarodnih skupova i savjetovanja ili na specijalističkim i studijskim boravcima, a od stjecanja nezavisnosti i na svjetskim kongresima arhiva, međunarodnim konferencijama Okruglog stola arhiva (CITRA – Conference International Tables Rondes Archives; The International Conference of the Round Table on Archices, godišnji sastanak direktora arhiva, predsjedatelja nacionalnih profesionalnih udruženja i ravnatelja ICA-inih sekcija i komiteta); CIBAL, Jadransko – Jonske inicijative.

Iz razumnih i praktičnih razloga kao i zbog višedecenijske zajedničke države i zajedničke arhivske baštine, intenzivna je saradnja sa zemljama bivše Jugoslavije, čemu se poklanja posebna pozornost, pa su sa svim zemljama potpisani sporazumi ili protokol o međunarodnoj saradnji.
L I T E R A T U R A:

BABIĆ, Anto: „Kancelarija bosanskih vladara“ (“Napretkov kalendar“ za 1933.godinu,

 Sarajevo 1933, str. 156-160)
BERIĆ, Grgur: „Bosansko-hercegovačke arhive“, „Arhivist, god. III. sv. 1-2, Beograd

 1953, str. 18-28. BOGIČEVIĆ, Vojislav: „Turske arhive u Bosni i Hercegovini

 posle okupacije 1878.godine“, Arhivist, god. VII, sv. 3-4, Beograd 1957, str.
 25-29.
BOGIČEVIĆ, Vojislav: „Zaštita arhivalija u doba otomanske uprave u Bosni“ Arhivist,

 god. II, sv. 2, Beograd 1952. str. 110-111.

ČREMOŠNIK, Gregor: „Bosanske i humske povelje srednjeg vijeka“ Glasnik Zemaljskog
 muzeja, Nova serija, sv. III, 1948, str. 103-143; sv. IV-V, 1949-50, str. 105-199;

 sv. VI, 1951, str. 81-119; sv. VII, 1952, str. 273-336.

ĐURĐEV, Branislav: „Stanje arhiva u NR Bosni i Hercegovini“ (Referati republičkih

 pretstavnika na sastanku Glavnog Arhivskog Saveza 20 i 21 novembra 1950

 godine o stanju i problemima arhivske službe republika, Arhivist, god. I, sv. 1

 Beograd 1951, str. 42-43.

GAZIĆ, Lejla: „Stradanje Orijentalnog instituta u agresiji na Bosnu i Hercegovinu 1992-

 1995“ u „Orijentalni institut u Sarajevu 1950-2000“ (The institute for Oriental

 studies in Sarajevo 1950-2000) (ur. Lubović, Amir, Gazić, Lejla), Sarajevo

 2000, str. 25-29.
GUŠIĆ, Sejdalija: „Problematika stanja i zaštite Orijentalne zbirke Istorijskog arhiva
 Sarajevo“ Glasnik arhiva i Društva arhivskih radnika BiH, god. 34/1996-97.

 Sarajevo 2000, str. 73-75.

HADŽIBEGIĆ, Hamid: „Arhiv bosanskog vilajeta“, Glasnik arhiva i Društva arhivskih

 radnika BiH, god. IV-V, knjiga IV-V, Sarajevo 1964-1965, str. 75-84

HAUPTMANN, Ferdo: „Pokušaj osnivanja Zemaljskog arhiva za BiH pred I svjetski

 rat“, Glasnik arhiva i Društva arhivskih radnika BiH, god. VIII-IX, knjiga VIII-

 IX, Sarajevo 1968-69. str. 9-14. HUNSKI, Vjekoslav: „Arhivska građa u

 franjevačkim samostanima na području Bosne“, Glasnik arhiva i Društva

 arhivskih radnika BiH, god. XIV-XV, knjiga XIV-XV, Sarajevo 1974-75, str.

 53-61.

ISOVIĆ, Kasim:“O nekim pitanjima i iskustvima u radu na sređivanju arhivske građe u

 Arhivu Bosne i Hercegovine“, Glasnik arhiva i Društva arhivskih radnika BiH,

 god. IV-V, Sarajevo 1964-65, str. 7-61.
IVANKOVIĆ, Stjepan:“Nastanak i način čuvanja arhivskih dokumenata u Bosni i
 Hercegovini do oslobođenja 1945.godine“, Hercegovina-časopis za kulturu i

 istorijsko nasljeđe, br. 6, Mostar 1987, str. 5-29.30.

MACKENZIE, George:“ General Assessment of the Situation of Archices in Bosnia and

 Herzegovina“, (www.arhiv.hr/drugi-arhivi/fs-ovi/organizacija.htm, 7. juna

 2002).

PRIRUČNIK IZ ARHIVISTIKE, Teorija i praksa u državnim arhivima (Društvo

 francuskih arhivista , predgovor Andre Chamson), Beograd 1982.
RADOSAVLJEVIĆ, Edita:“Instrukcija zemaljske vlade za BiH iz 1909.g.za
 izlučivanje bezvrijednog materijala iz registratura“, Glasnik arhiva i Društva

 arhivskih radnika BiH, god. XXV/1985, Sarajevo 1985, str. 31-37.

SPAHO, Fehim:“Bosanski Vilajet“u „Sistemi prvobitnog sređivanja u upravnim

 registraturama“, Arhivist XX/70, br. 2, Beograd 1972, str. 121-125. Vodič
 Arhiva Bosne i Hercegovine, Sarajevo 1987.
Sejdalija Gušić
OSNOVI ARHIVISTIKE
OPŠTI POJMOVI O ARHVISTICI I – ARHIVISTIKA I
ARHIVSKA SLUŽBA

Arhivistika je pomoćna historijsko društvena nauka koja se bavi proučavanjem i unapređivanjem metodologije stručnog rada u arhivskoj struci i putem analize i sinteze utvrđuje principe i zakone koji se primjenjuju u radu sa arhivskom građom. Predmeti njenih proučavanja su:
· metodologija evidentiranja i zaštite registraturne i arhivske građe van arhiva,

· metodologija preuzimanja i smještaja arhivske građe u arhive,

· metodologija klasificiranja, sistematizovanja i sređivanja arhivske građe i izrede naučno – informativnih sredstava o građi (vodiči, pregledi, inventari, regesta i dr.), kao i izrade historijske bilješke o fondu ili zbirci,

· metodologija korištenja arhivske građe u naučne, javno – pravne i privatno – pravne svrhe,

· metodologija publikovanja naučno – informativnih sredstava o arhivskoj građi kao i same građe,

· metodologija kulturno – prosvjetne i propagandne djelatnosti arhiva (organizovanje izložbi arhivke građe, predavanje, saradnja sa RTV i filmom, saradnja sa turističkim organizacijama, školama i sl.),

· tehnologija fizičkog čuvanja dokumenata (vlažnost vazduha, temparatura, svjetlost) u vezi sa raznim vrstama materijala arhivalija (papir, pergament, film, fotografija, magnetofonske trake, digitalni i optički mediji i dr.).

Arhivistika takođe proučava historijat i razvoj arhivske službe i arhivskih institucija u prošlosti i oblike moderne organizacije arhivske službe i arhivskih institucija u svijetu danas.

U novije vrijeme pojam arhiv upotrebljava se sa više značenja, a označavao je:

a) jedan arhivski fond (dokumenta nastala radom jedne institucije ili jednog lica, odnosno

 porodice, npr. arhiva Narodne skupštine, arhiva Fehima Spahe, arhiva porodice

 Habsburg i sl.);

b) registraturu, odnosno pisarnicu gdje su dokumenti odloženi (npr. u sudu);

c) arhivsku građu uopše;

d) arhiski depo u kojem se čuva arhivska građa, i

e) specijalnu stručnu instituciju koja čuva arhivalije.

Svi ovi pojmovi nastali su u toku razvoja arhivskih institucija i arhivske službe i zadržali su se do našeg doba, da bi najzad kroz razvoj stručne arhivističke literature, terminoloških riječnika, a prije svega zakonskih propisa, pojam arhiva i arhivske službe bio tačno određen u današnjem značenju, kad kažemo da je arhivska služba specijalizovana stručna služba koja se bavi zaštitom arhivske i registraturne građe. Preko mreže arhivskih institucija ova služba obavlja sljedeće zadatke:
- vrši stručni nadzor nad arhiviranjem, čuvanjem, stručnim održavanjem i odabiranjem

 arhivske građe, kao i nad izlučivanjem bezvrijedne registraturne građe koja se nalazi van

 arhiva;

- nalaže preduzimanje mjera za otklanjanje nedostataka u pogledu zaštite arhivske i

 registraturne građe van arhiva;

- preuzima u arhive, čuva i održava arhivsku građu, sređuje i obrađuje arhivsku građu;

- objavljuje informativna sredstva o građi koju čuva, kao i samu građu;

- istražuje građu koja čini cjelinu sa onom koju čuva;
- svim zainteresovanim instutucijama i pojedinicima obezbjeđuje uslove za korišćenje

 arhivske građe koju čuva, bilo da je žele koristiti u naučne, bilo pravne ili privatno – pravne

 svrhe:

- približava građu široj javnosti putem priređivanja izložbi arhivske građe, predavanjima,

 kontaktima sa školama, preko radija, televizije, filma i sl.

U nekim zemljama – kao npr. u Španiji – u okviru arhivske službe postoje dvije vrste arhiva, historijski koji čuva stariju i administrativni koji čuvaju mlađu građu, a koja se poslije određenog broja godina prenosti u historijske arhive. U mnogim zapadnim zemljama, pored državnih, postoje i privatni arhivi, u kojima se uz finansijsku naknadu čuva građa privatnih preduzeća, udruženja i sl., zatim crkveni arhivi, gdje se čuva građa vjerskih organizacija i crkava. U nekim zemljama postoje i specijalizovani arhivi za određenu vrstu arhivske građe kao npr. privredni arhivi, u kojima se čuva građa privrednih organizacija i udruženja, audio-vizuelni ili kino – fono arhivi, gdje se pod posebnim odgovarajućim uslovima čuvaju gramofonske ploče, magnetofonske trake, filmovi, fotografije i sl. kao i kartografski arhivi, gdje se čuvaju i obrađuju karte, mape, planovi i sl. U SAD i mnogim evropskim zemljama arhivske građe ima u rukopisima u odjeljenjima biblioteka i muzeja.
ODNOS ARHIVISTIKE PREMA DRUGIM NAUKAMA

Arhivistika se u svojim proučavanjima koristi i drugim manje ili više srodnim stručnim disciplinama i naukama, koje joj omogućavaju da arhivski dokument indentifikuje, odredi mu vrijeme i mjesto nastanka, ukoliko mu takve odrednice nedostaju, utvrdi vjerodostojnost dokumenta, pronađe njegovo pravo mjesto u masi arhivalija prilikom klasificiranja i sistematizovanja nesređene arhivske građe i na taj način obezbijedi da sadržaj dokumenta korisniku bude kompletniji i jasniji. Sve ovo je naročito važno kada dokumentu nemožemo da odredimo od koga potiče, kome je upućen, gdje i kada je nastao i sl. bilo da je to zbog njegove nejasnoće ili nepotpunosti sadržaja, bilo zbog fizičkog oštećenja.

Iz ovih razloga, da bi uspješno radio, arhivist treba da posjeduje izvjesna znanja iz oblasti slijedećih naučnih i stručnih disciplina:
- paleografiju, nauka o postanku, razvitku, tipu pisma i pravopisa, što je neophodno znati da

 bismo starije dokumenta pročitali i identifikovali vrijeme i teritoriju na kojoj su nastali;

- diplomatike, jer se ona bavi utvrđivanjem vjerodostojnosti povelja na osnovu njihovih

 spoljašnjih i unutrašnjih obilježja, a na taj način utvrđujemo da li je povelja original ili

 falsifikat;

- sfragistike, koja proučava pečate, te nam omogućava da na osnovu njih određujemo

 vremensku i teritorijalnu pripadnost dokumenta, čak i kancelariju koja ga je izdala;
- hronologije, jer ona proučava jedinice mjerenja vremena i razne kalendare iz prošlosti i

 omogućava njihovo preračunavanje, a na taj način utvrđujemo vrijeme nastanka dokumenta

 datiranih različitim kalendarima;

- numizmatike, nauke o novčanim jedinicama i vrijednostima iz raznih perioda, koja nam

 pored indentifikovanja terena i vremena u kome je dokument nastao, omogućava da

 preračunavanjem novčanih vrijednosti navedenih u dokumentu bolje razumijemo njegov

 sadržaj;

- historijske geografije, koja proučava značenje i nazive geografskih pojmova iz prošlosti, kao

 i imena država, gradova, rijeka, planina i dr. što je neophodno za razumijevanje i

 sistematizovanje dokumenata u kojima se ti nazivi javljaju;

- kancelarijskog poslovanja, koje nas upućuje u sisteme administriranja dokumentima u

 kancelarijama koje su ih u prošlosti stvarale, kako bismo mogli da ih po tim sistemima

 sistematizujemo u arhivima i tako rasutu i izmještenu arhivsku građu dovedemo u stanje

 i poredak kakav je imala u kancelariji u kojoj je ranije nastala;
- organizacije vlasti i historije ustanova zemlje čiju građu arhiv čuva, kako bi se građa mogla

 identifikovati i valorizovati;

- geneologije, kako bismo znali metode kojima treba da se služimo u proučavanju geneologije

 onih porodica čija je građa od interesa za historijsko proučavanje, te se čuva ili treba da se

 čuva u arhivima;

- hemije, kako bismo stekli osnovna znanja o tome koja sredstva smijemo da koristimo u
 svakodnevnoj zaštiti arhivalija od insekata i drugih štetočina ukoliko se one pojave, kao i
 korišćenju selotejpa, folija i sl. prilikom fizičke zaštite i smještaja dokumenata, a posebno
 kad se radi o mikrofilmu, magnetofonskoj traci i drugoj savremenoj arhivskoj građi.

PODJELA ARHIVISTIKE

Prema podjeli koju je usvojio MAV – Međunarodno arhivsko vijeće (International Council on Archives) a s obzirom na njen zadatak i cilj, arhivistika se dijeli na četiri sljedeće cjeline: čistu arhivistiku, arhivsku tehniku, historiju arhivistike i arhivske službe i na propise o arhivskoj službi i arhivima.

Čista arhivistika, ili arhivistika u užem smislu te riječi, bavi se proučavanjem arhivističke teorije i utvrđivanjem principa i pravila koji se primjenjuju u stručnom radu sa arhivskom građom. Ona proučava metode evidentiranja i zaštite registraturne i arhivske građe van arhiva, metode izlučivanja bezvrijedne registraturne građe i odabiranje i preuzimanje arhivske građe u arhive, način i uslove smještaja i čuvanja građe u arhivima, metode klasificiranja, sistematizovanja, sređivanje građe i izrade naučno – informativnih sredstava o građi, metode publikovanja, izlaganja građe na izložbama kao i sve druge oblike korišćenja arhivske građe u naučne i druge svrhe.

Arhivska tehnika proučava tehničke uslove i mogućnosti čuvanja i zaštite arhivske građe, arhivsku zgradu (njenu lokaciju, građevinske zahtjeve, proporcije između količine arhivske građe i veličine prostorija za njenu obradu i smještaj i dr.), opremu arhivske zgrade (namještaj u radnim prostorijama, čitaonici, laboratorijama, depoima i sl.), tehničku opremu (vrste polica u depoima, vrste alata i instrumenata za radionice i laboratorije, mikročitače za čitaonice, aparate za umnožavanje i kopiranje i sl.).

Historija arhivistike i arhivske službe proučava razvoj arhivske djelatonosti, arhivskih institucija i arhivske teorije od najstarijih vremena do danas, kao i modernu organizaciju arhivske službe i arhiva danas.

Propisi o arhivskoj službi i arhivima regulišu osnovne principe statusa ove službe, njenog odnosa prema društvu u cjelini, odnosa prema društvenim službama sa kojima je u dodiru, međusobnog odnosa arhivskih institucija, kao i osnovne principe na kojima počivaju savremeni međunarodni odnosi arhivskih službi pojedinih zemalja.

ZADACI ARHIVISTIKE

Zadaci arhivistike su da na naučnim osnovama utvrdi osnovne principe i metode praktičnog rada u arhivskim ustanovama. Jedan od glavnih zadataka arhivistike jeste da iznalazi najbolje teorijske metode koji će u arhivskoj praksi pomoći da se arhivska i registraturna građa što bolje čuva, sredi, obradi i zaštiti od štetnih utjecaja, te prezentira javnosti odnosno koristi u naučne i privatno – pravne potrebe. Arhivistika kao pomoćna historijska disciplina bavi s izučavanjem:
· arhivske teorije,

· arhivske prakse, – arhivske tehnike,

· arhivskog zakonodavstva, – historije arhivistike i arhiva, te

· arhivskom informatikom.

TEORIJA ARHIVISTIKE OPŠTI POJMOVI

U okviru arhivistike kao nauke nalazimo više pojmova koji imaju svoje određeno značenje. Tu su, prije svega, kao najčešći pojmovi: pisarnica, registraturski materijal, arhivska građa, arhivski dokument, arhivski predmet, arhivski fond i zbirke u arhivu.
Pisarnica

Pisarnica je organizacioni dio (jedinica, služba, sektor i sl.) u organima i organizacijama u kome se obavljaju kancelarijski poslovi.

Pisarnica može biti opšta i posebna. Opšta je kada je jedno za cijeli organ ili organizaciju, a posebna ako postoji u više organizacionih jedinica istog organa ili organizacije.

Registraturna građa

Sačinjavaju ga svi materijali primljeni i postali u radu organa i organizacija (svi spisi, fotografski i fonografski snimci, knjige i kartoteke o evidenciji spisa i dokumenata) dok su od značaja za njihov tekući rad ili dok iz njega nije odabrana arhivska građa koja će se trajno čuvati.
Arhivska građa

Arhivistička terminologija pod pojmom arhivske građe podrazumijeva „izvorni i reprodukovani (pisani, štampani, fotografisani, filmovani, fonografisani ili na drugi način zabilježeni) dokumentarni materijal nastao u toku poslovanja stvaralaca arhivske građe od trajne društvene, a posebno naučne i kulturne vrijednosti“. Istovremeno on ne omeđuje vrijeme nastajanja ovog materijala i mjesto na kome se on čuva, napominjući da je ovaj materijal „građe“ bez obzira kad i gdje je nastao, kao i da li se nalazi u institucijama kojim je povjereno vršenje djelatnosti zaštite ove vrste kulturnih dobaa ili van njih.

Bitno je za ovaj materijal da se on smatra vrijednim za trajno čuvanje, a samim tim vrijednim i za korišćenje. On se čuva kako bi se njime koristili i oni koji su ga proizveli (stvorili), kao i drugi koji sa njegovim stvaranjem nemaju nikakve veze.

Arhivski dokumenti

Arhivska građa se sastoji od više oblika koji se nazivaju opštim imenom arhivski dokumenti. Da bismo se upoznali sa njima, opisaćemo njihove karakteristike.
Pojam dokumenta

Dokument je veoma teško definisati, jer je u godinama koje su protekle ovaj pojam mijenjao svoj obim i sadržinu. Riječ „dokumentum“iz klasičnog latinskog jezika tijesno je povezan sa glagolom „docere“, odakle i proističe naziv, a označavala je u najširem smislu sve ono što može poučiti: pouku, primjer, ugled, izvor, ali i dokaz. Tokom upotrebe i u toku razvoja same riječi preovladalo je značenje „dokaz“. U srednjem vijeku ovo značenje je veoma suženo i označavalo je pisani dokaz nastao u nekom pravnom odnosu. U novije doba njeno značenje opet dobija širi značaj, označavajući sve ono što može dokazati neku činjenicu ili svjedočiti o njoj. Danas riječ dokument označava „materijalno svjedočanstvo nekih činjenica, događaja, predmeta, pojava, objektivne i misaone ljudske djelatnosti, izraženo u štampi, grafici, crtežu, fotografiji, zvučnim zapisima ili nekim drugim načinom na odgovarajućem materijalu (papirus, pergament, papir, filmska traka i dr.)“

Da bi se jedan dokument mogao smatrati arhivskim, mora da posjeduje neka suštinska obilježja. Jedno od tih je i smisao njegovog postanka. On treba da je postao, odnosno nastao u procesu svjesne i organizovanje aktivnosti, usmjerene ka izvršenju određenog administrativnog , pravnog, poslovnog ili kakvog drugog društvenog cilja. Osim ovog, on ima još neka obilježja, kao npr. ona u smislu njegovog čuvanja. Da bi mogao da bude jedinica arhivske građe, treba da je ocjenjen kao značajan za čuvanje, ali cilj radi koga se čuva ne smije da bude istovjetan sa ciljem radi koga ja nastao. Čuvanje dokumenata ima i kulturni cilj. To je težnja da se on čuva kao podatak o odlukama, postojanju, djelatnosti jedne javne ili privatne ustanove, društvene organizacije ili pojedinca.

Vrsta dokumenta

U ogromnom moru oblika arhivskih dokumenata, stvaranih od radnog srednjeg vijeka do naših dana, mi ih u vezi sa njihovim porijeklom razmatramo sa tri osnovna aspekta: diplomatičkog, registraturskog i tehničkog. Navešćemo samo neke od njih. To su, na primjer, prema diplomaatičkom svojstvu: isprava, povelja, pismo, bula, ferman, berat, a prema tehničkom: zvučni, audio-vizuelni, foto-dokument, fotokopija, kserografska kopia i dr. Od registraturnih dokumenata za nas su najinteresantniji akt, prilog, koncept i original.

Akt je svaki pisani sastav kojim se pokreće, dopunjava, mijenja, prekida ili završava poslovna djelatnost.

Prilog je pisani sastav (dokumetn, tabela, grafikon, crtež i sl.) ili fizički predmet, koji se prilaže uz akt radi njegovog dopunjavanja, objašnjenja ili dokazivanja.

Koncept je još neutvrđeni nacrt akta, a original je prepis konačne redakcije koncepta, s potpisom i svim formalnim obilježima autentičnosti, što mu daje pravnu snagu.

Struktura dokumenta.

Jasno je da detaljno poznavanje spoljnih i unutrašnjih obilježja dokumenata omogućava utvrđivanje njihove autentičnosti. Ozbiljnoj sumnji podliježe svaki dokument čija neka spoljašnja i unutrašnja obilježja ne odgovaraju obilježima dokumenata nastalih u određenom vremenu. Zato jedan arhivista treba da poznaje materijal na kome je dokument pisan, oblik pojedinih njegovih dijelova, njihovu stalnost, tipove, kao i razlike koje među njima postoje. Uz ogroman broj autentičnih arhivskih dokumenata, nastaje i relativno mali broj falsifikata. Zato je za njihovo otkrivanje potrebno poznavanje svih elemenata strukture dokumenta.
Arhivski predmet i fond

Opšte je prihvaćeno da se savremena arhivistika ne bavi pojedinačnim dokumentima, već njihovim srastanjem u veće cjeline. Te veće cjeline nazivaju se predmetima i fondovima.
Predmet

Arhivska dokumenta tokom svog nastanka nužno prolazi kroz određene faze. Akt koji je izdala jedna organizacija postiže svoj cilj kada stigne u organizaciju kojoj je namjenjen. Tu prolazi kroz poslovne knjige (djelovodnike, ulazne registre) i dobija neke oznake. Po pravilu, on iziskuje izvjesno rješenje, o kome nastaje novi dokument, koji sada izdaje ova druga organizacija. Početak tog dokumenta nalazi se već na prethodnom, u obliku kratke zabilješke o načinu rješenja ili postupka. Kada se iz te zabilješke razvije pun koncept, u kome je potpun tekst, i isti ovjeri parafom ili nekom drugom oznakom, prekucava se original za slanje van organizacije istovremeno sa kopijama. Tako dobijamo više spisa koji se odnose na isto pitanje.

„Skup svih spisa koji se odnose na isto pitanje, problem, zadatak i sl., a koji su nastali u toku istog postupka i predstavljaju posebnu cjelinu“ naziva se predmetom. U zavisnosti od broja spisa koji ga sačinjavaju, predmet može biti većeg ili manjeg obima.
Arhivski fond

Svi ovi materijali, koje sačinjavaju koncepti i duplikati otposlanih akata i originali i kopije primljenih spisa, dokumenti nastali kao posljedica unutrašnje aktivnosti određenog organa ili lica, kao i skupine od drugih organizacija naslijeđene u cjelini ili djelimično, skupine su spisa raznovrsne prirode.

Najvažnija odlika ovog skupa je njihova zajednička pripadnost po porijeklu, jer su ih sva administrativna tijela, sva fizička ili pravna lica automatski i organski sjedinjavala svojim funkcijama ili aktivnostima.

Ovakva organska skupina arhivske građe nastale iz djelatnosti odnosno poslovanja pravnih lica (nekog organa vlasti, radne organizacije, društveno – političke organizacije) i fizičkih lica naziva se arhivskim fondom.

Da bi neka građa dobila status arhivskog fonda, ona mora da zadovolji određene kriterijume.

Osnovni i najsloženiji kriterijum pri formiranju fonda je utvrđivanje samostalnosti njegovog tvorca. Karakteristično obilježje samostalnosti jeste njegov status pravnog lica. Pod tim se podrazumijeva postojanje pravno (zakonskog) ili faktičkog akta o osnivanju i postojanju pravnog lica (njegovim funkcijama, kompetencijama i strukturi), kao i pravni ili faktički akt o njegovom spajanju, izdvajanju, razdvajanju i likvidaciji.

Jedan od činilaca u određivanju kriterijuma je i političkog karaktera. Korjenite političke i društvene promjene, a to su promjene u državnoj vlasti, državnim granicama, upravnom i pravnom sistemu, održavaju se i na arhivskoj građi. One imaju za posljedicu određene promjene u radu i organizaciji tvorca fonda.

Činioci pravnog i administrativnog karaktera su takođe jedan od kriterijuma za formiranje fonda. To su na primjer, izmjene naziva i obima djelatnosti (proširenje ili suženje bez radikalnih promjena prvobitnih funkcija), reorganizacije (prenošenje svih ili dijela funkcija na jednu ili više novoostvarenih organizacija), administrativno – teritorijalne promjene (proširenje ili sužavanje nadležnosti, odnosno ukidanje starih teritorijalnih jedinica, njihova zamjena novim).

Svako fizičko lice važi kao samostalni tvorac fonda. Građa koja je nastala radom jednog fizičkog lica (u toku njegovog života i rada) formira, odnosno predstavlja, lični fond. Građa koja je nastala radom više lica (u toku života i rada jedne porodice) formira porodični fond. Za razliku od arhivskih fondova pravnih lica, na ove fondove ne utiče ni jedan od navedenih kriterijuma.

Zbirke

Nasuprot arhivskoj građi, organski povezanoj u jednom fondu, u arhivima postoje i skupine građe koje su vještački stvoren skup ili grupa dokumenata. Ovakve skupine u kojima ne postoji prirodna veza dokumenata. Ovakve skupine u kojima ne postoji prirodna veza dokumenta u toku njihovog postanka, niti pripadnost jednoj registraturi, porodici ili ličnosti, nazivaju se zbirkama. Zbirka je spoj, odnosno skup dokumenata najrazličitijeg porijekla, nastao izborom ili slučajno. Sastavljač objedinjava materijal od koga se zbirka sastoji po određenom principu, prema željama i zahtjevima njenog tvorca. A izbor principa zavisi od specifičnosti te građe i cilja kome se teži ustanovljavanjem zbirke.

Osim u samom arhivu, zbirke mogu nastati i van njega. Znači, mogu biti iz najrazličitijih izvora. Tako se, na primjer, od sabrane arhivske građe i institucijama koje nemaju status arhiva (biblioteke, muzeji i sl.) formiraju zbirke. To isto mogu činiti i pojedinci.

Od zbirki koje se formiraju u arhivima navešćemo one koje su tipične za svaki arhiv i koje se po svojim formalnim (spoljnim) obilježima, odnosno oznakama, dijele na zbirke:

· geografskih karata,
· planova i skica,

· plakata i fotografija,

· pečata i žigova – varia i sl.

Arhivska teorija razmatra i izučava metode i principe rada u arhivskim ustanovama, specijalnim arhivima i arhivskim odjeljenjima. Arhivska teorija naročito se bavi problemima koji se odnose na:
· usavršavanje arhivske terminologije,

· izučavanje arhivske građe (nastanak, sastav i unutrašnja organizacija)- metode i principe rada na sređivanju, sistematizaciji i klasifikaciji arhivske i registraturne građe,

· pitanja izrade informativnih sredstava u arhivu (izučava metode i principe njihove izrade),

· korištenje arhivske građa za potrebe nauke, kulture, obrazovanja i druge administrativne svrhe,

· populariziranje arhivske građe, kulturne i obrazovne aktivnosti arhivskih ustanova,

· objavljivanje arhivske građe kao primarnog izvora za izučavanje historije i srodnih nauka,

· stručno obrazovanje i usavršavanje uposlenika u arhivskoj struci.

ARHIVSKA PRAKSA

Arhivska praksa se bavi izučavanjem i unapređenjem praktične djelatnosti arhivskih ustanova. Obuhvaća sve mjere i poslove u vezi sa zaštitom registraturne građe kod stvaralaca, rad na preuzimanju arhivske građe od stvaralaca, njenom smještaju, sređivanju, obradi i korištenju u arhivskim ustanovama, te njenom prezentiranju javnosti.

Arhivska praksa proučava iznalaženje efikasnijih metoda infomacione službe u arhivima kako bi arhivska građa bila što dostupnija korisnicima. Bavi se tehničko – tehnološkom zaštitom (konzervacja, restauracija, mikrofilmovanje i skeniranje) arhivske građe u samom arhivu i naročito brine za obrazovanje i usavršavanje arhivskih uposlenika.
ARHIVSKA TEHNIKA

Arhivska tehnika je oblast u arhivistici koja se bavi problemima smještaja i zeštite arhivske i registraturne građe od svih mogućih opasnosti i štetnih utjecja i s tim u vezi tretira:

· projektovanje arhivskih zgrada i spremišta / depoa u adaptiranim prostorima za smještaj građe,

· preuzimanje mjera tehničko – tehnološke zaštite od vlade, prašine, gljivica, krađe, elementarnih nepogoda, neposredne ratne opasnosti, ratnih dejstava i sl.,

· radne metode tehničko – tehnološke obrade oštećene arhivske građe kao što su: restauracija, konzervacija, laminacija, knjigovezačka obrada oštećenih knjiga a s tim u vezi uređnje prostorija – radionica za ove poslove,
· mikrofilmovanje arhivske građe kao i uređenje laboratorija za mikrofilmovanje,

· skeniranje arhivske građe te izradu i primjenu informatičkih sistema u arhivskoj praksi.

ARHIVSKO ZAKONODAVSTVO

Arhivsko zakonodavstvo se bavi zakonskom osnovom zaštite arhivske i registraturne građe, pravnom osnovom funkcioniranja arhivskih ustanova i arhivske službe i s tim u vezi predlaganjem zakona i donošenjem podzakonskih akata i drugih normativa koji reguliraju ovu oblast.

Arhivsko zakonodavstvo reguliše:

 - zaštitu arhivske i registraturne građe kao javnog dobra od posebnog interesa za društv i

 državu,

· prava i obaveze stvaralaca, odnosno imalaca arhivske i registraturne građe,

· status, prava i dužnosti arhivskih ustanova – prava i dužnosti imalaca odnosno stvaralaca registraturne i arhivske građe,

· reguliše međuresorsku, međunarodnu i mađuarhivsku saradnju i
· stručna zvanja, stručna usavršavanja i stručne ispite arhivskih uposlenika.

HISTORIJA ARHIVISTIKE

Historija arhivistike proučava razvoj arhivske djelatnosti od najranijih početaka

(klasična arhivistika) do danas (moderna arhivistika). U arhivskoj teoriji postoji razlike između klasične i moderne arhivistike.

Klasična arhivistika vremenski se odnosi na razdoblje od kraja antičke civilazacije do kraja srednjeg vijeka, prostorno na Evropu, dok moderna arhivistika obuhvata period novog vijeka i najnovijeg doba a prostorno se odnosi na cijeli svijet.

Historija arhivistike bavi se proučavanjem razvoja i moderne i klasične arhivistike kao i razvojem modernih arhiva.

ARHIVSKA INFORMATIKA

Informatika je nova znanstvena disciplina koja je našla svoju primjenu i u arhivskoj struci.

Brojne su mogućnosti da se dostignuća savremenih informacijskih medija (CD, DVD, i sl.) upotrijebe u arhivu ili pisarnici kod stvaralaca građe pod uvjetom da su za to kadrovski obučeni i tehnički opremljeni.

To su prije svega mogućnosti:

· obrada pojedinih (vrijednijih i starijih) arhivskih fondova i zbirki prema evropskim standardima (ISAAR) koji omogućuju međunarodnu razmjenu podataka o sadržaju arhivske građe putem interneta,

· povezivanje – umrežavanje svih arhivskih ustanova u zemlji i mogućnosti razmjena informacija,

· skeniranje dokumenata i sl.

II – ARHIVSKA – USTANOVA / ARHIV

Arhiv je ustanova u kojoj se evidentira, preuzima, sređuje, obrađuje i daje na korištenje arhivska građa. Arhivskom građom smatra se sav izvorni i reproducirani (pisan, crtan, štampan, snimljen ili na bilo koji drugi način zabilježen) dokumentacioni materijal koji je od značaja za historiju i druge znanstvene oblasti, a nastao je kao rezultat rada državnih organa, ustanova, društava, obitelji i pojedinaca, bez obzira kad i gdje.

Pod pojmom arhiv, najčešće, podrazumjevamo arhivsku ustanovu. U arhivskoj terminologiji termin arhiv ima više značenja: arhivska zgrada, spremište/depo registraturne i arhivske građe kod stvaraoca i cjelokupni dokumentacioni materijal koji je nastao djelovanjem svakog pojedinog stvaraoca.

Osnivanje arhivskih ustanova u Evropi veže se za 18. stoljeće kada dolazi do izmijenjenog stava društva i novonastalih nacionalnih država prema arhivskoj građi.

Do 18. stoljeća arhivska građa, kao pisani i dokumentacioni materijal, uglavnom je imala dokazni značaj u pravnim i sudskim sporovima. Stvralac, čijim je djelovanjem nastala pisana građa, bio je njen isključivi vlasnik i korisnik. Zbog toga je čuvao samo onu građu koju je smatrao značajnom u zaštiti svojih interesa.

Kako su tokom 18.st. jačale evropske nacionalne države, interes za arhivsku građu se mijenjao. Ona je saa postojala izvor za izučavanje i pisanje nacionalnih historija, pa arhivski document dobija značaj prvorazrednog historijskog izvora, pored značaja u dokazno – pravnom postupku. Zbog toga izmijenjenog odnosa, javila se potreba za trajnim pohranjivanjem arhivske građe, kako bi se mogla čuvati i koristiti. Formirane su arhivske ustanove (prva je bila Nacionalni arhiv u Parizu sa mrežom podređenih arhiva , tzv. departmana) kojima je povjerena briga o čuvanju, sređivanju i davanju na korištenje u znanstvene svrhe arhivske građe (najčešće za izučavanje nacionalnih historija).

Čuvanje arhivske građe zakonom je regulirano, a arhivske ustanove bile su obavezne da vrše zaštitu arhivske građe, kako one u arhivu tako i one u nastajanju kod stvaralaca.

Arhivi su osnivani na principu teritorijalne i hijerarhijske nadležnosti, s tim da je cjelokupni teritorij jedne države morao biti „pokriven“ mrežom arhivskih ustanova.

Osnovni zadaci arhiva

Arhiv obavlja sljedeće poslove:

1. Evidentira stvaraoce i imaoce i njihovu registraturnu i arhivsku građu,
2. Preuzima arhivsku građu od stvaralaca i imalaca,

3. Vodi evidenciju o arhivsoj građi svojih fondova i zbirki,

4. Vodi knjigu ulaznog inventara i inventara za pojedine fondove i zbirke,

5. Preduzima tehničke i tehnološke mjere zaštite arhivske građe (mikrofilmovanje, restauracija, konzervacija i dr.),

6. Vrši stručnu i nučnu obradu arhivske građe,

7. Izrađuje metodska uputstva, standarde i normative za arhivsku dijelatnost,

8. Prati i proučava razvoj arhivske dijelatnosti

9. Obezbjeđuje uvjete za korištenje arhivske građe i istu daje na korištenje,

10. Izrađuje naučno – obavještajna (informativna) sredstva,
11. Vrši istraživanja u cilju kompletiranja arhivskih fondova,

12. Objavljuje arhivsku građu, stručne časopise i inventare,

13. Organizira predavanje, izložbe i druge pogodne oblike kulturne, prosvjetne i naučne dijelatnosti,

14. Vrši stručno obrazovanje i usavršavanje uposlenika arhivske struke,

15. Obavlja međuarhivsku i međudržavnu saradnju,

16. Na zahtjev zainteresiranih pravnih i fizičkih lica izdaje uvjerenja, potvrde, ovjerene prepise, fotokopije i druge isprave o činjenicama koje su sadržane u arhivskoj građi.

Vrsta arhiva

Arhivske ustanove razlikuju se prema sadržaju i vrsti arhivske građe koju čuvaju. Postoje arhivi općeg tipa, specijalni arhivi i arhivska odjeljenja.

Arhivi općeg tipa mogu biti javni i privatni.

Javni arhivi preuzimaju i čuvaju građu nastalu djelovanjem stvaralaca iz svoje nadležnosti (državni organi, institucije, društva, porodice, pojedinci, preduzeća).

Privatni arhivi koje osnivaju pojedinci (privatna pravna lica i privatna lica) prikupljaju i čuvaju samo onu građu koju oni žele. U Sarajevu djeluje privatni arhiv u okviru Bošnjačkog instituta Adila Zulfikarpašića.

Specijalni arhivi čuvaju, sređuju i obrađuju arhivsku građu određenog stvaraoca. Najčešći specijalni arhivi su: filmski arhivi, arhiv RTV, diplomatski, vojni, MUP-a i sl.

Arhivska odjeljenja su organizacione jedinice u okviru neke ustanove ili institucije. Arhivska odjeljenja se formiraju za potrebe tih institucija, a građu prikupljaju, sređuju prema arhivskim standardima. Odjeljenja djeluju kod akdemija, sudova, zavoda za izgradnju grada (zbirke planova i nacrta), geodetskih zavoda, instituta i sl.
III – ARHIVSKA GRAĐE
Arhivska građa

Pojam arhivske građe kompleksan je i teško ga je obuhvatiti jednom definicijom. U najkraćem, arhivska građa su dokumenti koji ne služe samo tekućem poslovanju, već zbog svog značaja zaslužuju da se čuvaju kao historijska i dokazna vrijednost.

Značenje pojma arhivske građe mijenjao se kroz historiju. U srednjem vijeku pod ovim pojmom smatrane su samo povelje, kao finalni produkti neko pravnog poslovanja, dok moderna arhivistika smatra da su za izučavanje važni i dokumenti koji su predhodili ovom finalnom produktu, kao i svi drugi spisi koji imaju historijski značaj.

Sve do Prvog svjetskog rata, prema tadašnjoj arhivskoj teoriji, pod arhivskom građom podrazumijevali su se samo oni spisi koji su nastali tokom službenog poslovanja državnih organa i drugih javnih institucija. Prema shvatanju modernih arhivista, porijeklo građe nije bitno, pa zato arhivska građa mogu biti i dokumenti privatnih lica i porodica / obitelji. Važno je samo da u tim dokumentima ima podataka na temelju kojih se može izučavati prošlost.

Najčešće citirana definicija za arhivsku građu je definicija poznatog svjetskog arhiviste Adolfa Breneke koji za arhivsku građu kaže da je to:“...skup spisa i drugih dokumenata koji su izrasli iz poslovne ili pravne dijelatnosti fizičkog ili pravnog lica, a određeni su da budu trajno čuvani kao izvori i dokumenti prošlosti na nekom određenom mjestu“.

Šta spada u arhivsku građu

Arhivska građa je sav izvorni i reproducirani dokumentarni materijal (pisani, crtani, štampani, fotografisani, fonografisani ili na drugi način zabilježen) koji je značajan za historiju i druge znanstvene oblasti, za kulturu uopće, a nastao je radom stvaralaca bez obzira na mjesto i vrijeme.

U arhivsku građu spadaju:

- isprave,

- listine,

- povelje,

- diplome, originalne ili kao ovjereni prepisi,

- rukopisne knjige stranih kancelarija – defteri, protokoli, registri, matice (matične knjige)

 rođenih i umrlih, računske knjige i sl.,
- odabrani spisi zajedno sa svojim osnovnim evidencijama (dijelovodnim protokolima

 urudžbenim zapisnicima i registrima / indeksima), rukopisne ostavštine historijski značajnih

 porodica i pojedinaca,

- razne zbirke arhivalija: karte, nacrti, planovi, crteži, grafike, razglednice, marke, leci, plakati,

 fotografije, i sl.

- arhivska građa stvaralaca sa svojim osnovnim evidencijama (djelovodnim protokolom i

 registrima),

- gramofonske ploče, magnetofonske vrpce, kino – filmovi ili tzv. audio- vizuelna građa,

- moderni nosači zapisa, tona i slike tzv. baze podataka: magnetske trake, diskete, DVD, CD.

Slika
Arhivska građa u arhivskim kutijama i pomoćne knjige za pronalaženje akata

Kako arhivska građa pristiže u arhiv

Arhivska građa u arhiv pristiže na različite načine, a najčešće obaveznim preuzimanjem.
- Jedna od osnovih obaeza arhiva je preuzimanje one građe kojojje kod stvraoca prestao rok

 operativne važnosti. Arhivskim zakonima različito je reguliran rok za predaju arhivske građe – Raspon se kreće od 20 do 50 godina.
- Arhiv je zakonom obavezan da od stvaralaca registraturne građe iz svoje nadležnosti

 preuzme i onu građu koja je zbog neadekvatnih uvjeta čuvanja izložena propadanju ili je

 usljed ratnih dejstava ugrožena.

- Ako stvaralac arhivske građe prestane sa radom a nema pravnog nasljednika u svojoj

 djelatnosti, tada je nadležan arhiv zakonom obavezan da preuzme svu građu koja ja nastala

 tokom njegovog djelovanja.

- Arhiv pribavlja građu i putem otkupa, te poklnom ili zavještanjem pojedinaca ili obitelji, ali u

 znatno manjim količinama nego obaveznim preuzimanjem.
- Jedan od načina dopune arhivskih fondova je i međuarhivska razmjena. Arhivi međusobno

 razmjenjuju građu kako bi se neki arhivski fondovi dopunili a nekad i cijele fondove ako su

 greškom dospjeli u onaj arhiv koji nije nadležan za tu vrstu građe.
IV – PREUZIMANJE I SMJEŠTAJ GRAĐE
ZAŠTITA REGISTRATURNE I ARHIVSKE GRAĐE VAN ARHIVA

Registraturna i iz nje izdvojena arhivska građa, nastali svakodnevnim radom svih subjekata u društvu, počev od mjesne zajednice do državnih organa, u okviru privrednih i društvenih djelatnosti, kod značajnih ličnosti – nalazi se kod njenih stvaralaca. Ovi stvaraoci su mnogobrojni i „proizvode“ ovu građu svakodnevno u velikim količinama. Istovremeno ovi su dokumenti najmasovniji nosioci podataka i informacija o djelatnosti njihovih stvaralaca.

Kako se arhivska građa duže vremena (20-50 godina) nalazi van arhiva i koristi se u svakodnevnom radu njenih stvaralaca, to pitanje njene zaštite zauzima značajno mjesto u funkcijama koje jedan arhiv obavlja. Nesređena građa, njena fizička oštećenja, nerazgraničeni fondovi – sve to otežava njeno dalje korišćenje u arhivima. Zato zaštiti ove građe van arhiva arhivska služba posvećuje posebnu pažnju. Ona je veoma aktivna u pronalaženju odgovarajućih formi za što uspješniju zaštitu ove građe prije njenog preuzimanja u arhiv.

Osnove sistema zaštite arhivske građe van arhiva regulisane su zakonima o njenoj zaštiti, o arhivima i njihovom radu. Metodologija rada na ostvarivanju i sprovođenju ove zaštite zasnovana je na uputstvima koja su donijeta u skladu sa Zakonom. Arhivsko zakonodavstvo posebno karakteriše trajnost zaštite ove građe kao i jasno precizirane mjere i obaveze za stvaraoca arhivske građe u pogledu sprovođenja utvrđenih mjera zaštite. U skladu sa tim, svi stvaraoci i imaoci arhivske građe su dužni da sa njom postupaju sa posebnom pažnjom i da sprovode mjere zaštite.

U efikasnom sprovođenju ove zaštite, kao i u realizaciji obimnih i složenih obaveza koje imaju stvaraoci, posebno mjesto, ulogu i obaveze imaju sami arhivi. Te obaveze se realiziraju kroz slijedeće poslove: stručni nadzor arhiva nad stvaraocima arhivske građe u pogledu evidentiranja, klasifikovanja, arhiviranja, čuvanja, stručnog održavanja, odabiranja arhivske građe i izlučivanje bezvrijedne registraturne građe. Arhivska služba je posebno razvijala i vrlo intenzivnu saradnju sa stvaraocima arhivske građe, ostvarujući je kroz neposredni kontakt.

Ocjenjujući da od kvalitetno obavljene zaštite građe van arhiva umnogome zavisi i uspješnost obavljanja ukupnih funkcija i dužnosti arhiva kao institucije, oni su posebnu pažnju posvetili: organizovanju službi zaštite unutar arhiva, stručnom osposobljavanju i usavršavanju kadrova koji rade na ovim poslovim, kontroli izlučivanja bezvrijedne registraturne i odabiranju arhivske građe, kao i izgradnji sistema zaštite u promjenjenim i vanrednim okolnostima.

Stvarna i teritorijalna nadležnost arhiva, evidentiranje registratura i registraturne građe, rad arhiva sa registraturama

Nadležnost je skup poslova koje vrši neki pravni subjekt i tako tačno određena, neophodan je uslov za uspješno funkcionisanje određene institucije.

Arhiv kao institucija ima pravo i dužnost da obavlja određene poslove koji su mu stavljeni u nadležnost. On te poslove obavlja na osnovu ovlašćenja koja su mu data Zakonom i ne može odbiti njihovo izvršenje. To istovremeno označava i pravo da baš on, a ne neki drugi arhiv, obavi određene poslove. Da nema određivanja nadležnosti, desilo bi se da izvjesni poslovi ne bi bili uopšte izvršeni ili, pak, da na nekim poslovima radi istovremeno više arhiva.

Propisi koji određuju nadležnost arhiva razlikuju stvarnu, ili materijalnu, i teritorijalnu, ili mjesnu, nadležnost. Stvarna nadležnost se određuje prema vrsti poslova koje arhivi vrše, a teritorijalna prema prostornom odnosu na kome se taj posao obavlja.

U pogledu stvarne nadležnosti BiH razlikujemo dvije vrste arhiva i to:

1. arhive opšte nadležnosti, koji su nadležni za arhivsku građu svih stvaralaca na određenom

 području, i

2. specijalizovane arhive, koji su nadležni za građu određene vrste ili određenih stvaralaca

 (MUP, MVT).

Predmet stvarne nadležnosti arhiva obje vrste je određeni registraturski materijal i arhivska građa, odnosno njihova zaštita.

Određeno područje državne teritorije na kome arhivi mogu obavljati poslove svoje stvarne nadležnosti jeste teritorijalne nadležnost. Zato i kažemo da teritorijalna nadležnost služi za određivanje područja na kome se proteže djelatnost određenog arhiva.

U ostvarivanju zaštite građe od interesa je za svaki arhiv, bez obzira na njegovu nadležnost, da ima evidenciju o registraturama, arhivskoj i registraturnoj građi iz okvira svoje nadležnosti. Ona mora biti sastavljena prema precizno utvrđenim podacima, jedinstvena za sve registrature, a ovi podaci se moraju evidentirati na jednoobrazan način.

Uputstvom su regulisane slijedeće evidencije:

1. Registar aktivnih registratura,

2. Kartoteka registratura,

3. Dosijea registratura,

4. Registar registratura prestalih sa radom, i

5. Evidencija arhivske i registraturne građe dospjele za preuzimanje.

Sve obaveze arhiva, s jedne, i stvaralaca registraturne i arhivske građe, s druge strane, usmjerene su na efikasnu zaštitu arhivske građe. One uslovljavaju stalnu saradnju obje strane, koja traje za sve vrijeme dok se građa nalazi kod stvaraoca, odnosno dok je arhiv ne preuzme na dalju zaštitu i obradu.

Forme i načini te saradnje veoma su raznovrsni, a arhivi je obavljaju na neposredan i posredan način. Neposredan način obavljanja sastoji se u direktnom kontaktu arhiva sa imaocima građe. To je najefikasniji oblik saradnje arhiva i stvaraoca građe – registrature, jer se tom prilikom ne konstatuje samo stanje građe već se daju i konkretni savjeti i potrebna stručna pomoć za pravilno postupanje sa građom. No kako je često uslijed velikog broja registratura a malobrojnog ljudstva u arhivima nemoguće ostvarivati neposredne kontakte, koriste se i drugi oblici saradnje. To su posredni oblici kontaktiranja sa stvaraocima, koji su se u praksi takođe pokazali efikasnim. Oni se, prije svega, ostvaruju kroz slijedeće oblike: održavanje sastanaka ili savjetovanja sa većim brojem stvaralaca iz iste ili srodne oblasti rada, održavanje sastanaka ili savjetovanja svih stvaralaca po jednom određenom problemu zaštite građe i sl.
Opšti principi odabiranja arhivske građe i izlučivanje bezvrijedne

registraturne građe

U ostvarivanju zaštite arhivske građe kao ozbiljan problem koji se postavlja i pred stvaraoce i pred arhive jeste intenzivan priliv ogromnih količina građe. Danas je masovnost registraturne građe skoro u svim zemljama svijeta dobila zabrinjavajuće razmjere. Postavlja se problem kako obezbijediti dovoljno prostora za njen smještaj. Sa tim problemom je povezana i sve sporija mogućnost pronalaženja odgovarajućih dokumenata za korištenje u bilo koju svrhu (javnu, privatnu). Posljedica toga je udaljavanje nauke od arhivske građe, jer ona nema interesa za sve dokumente. Kako onda, iz te cjelokupne mase odabrati, osigurati i trajno čuvati samo ona dokumenta koja će maksimalno sadržati podatke o životu i radu našeg društva u svim sferama njegove aktivnosti? Najefikasnije sredstvo za rješenje ovog problema je odabiranje arhivske građe i uništavanje bezvrijedne registraturne građe.

Odabiranje arhivske građe, a samim tim i njeno vrednovanje kao historijskog izvora, problem je i stvaralac građe i arhiva. Stručno, ovo je jedan od najkomplikovanijih poslova i za jedne i za druge. On je ujedno i najosjetljivija tačka cijelog pitanja, jer je njegov rezultat odlučujući za dalju sudbinu dokumenta.

U odabiranju, ili škartiranju, kako se ono popularno naziva u arhivima, razlikuju se dva metoda. Stariji – koji se temeljio na diskrecionoj ocjeni arhivske službe o vrijednosti građe, i noviji – baziran na normativnom utvrđivanju rokova čuvanja. Ovim drugim načinom se žele postići veća objektivnost procjene, bolji postupak u čuvanju dijelova registraturske građe trajne vrijednosti i sama normativnost kao načelo postupka.

Osnovu savremenog postupka odabiranja čini lista kategorija registraturne građe sa rokovima čuvanja. Ona sadrži sve kategorije dokumenata, a svakoj od njih se određuje vrijeme njihovog čuvanja. Prema svome karakteru, liste mogu biti opšte, zajedničke i individualne. Opšte liste odnose se na sve subjekte, bez obzira na njihovu djelatnost, zajedničke se odnose na grupu subjekata istovrsne djelatnosti, a individualne na pojedine, određene, subjekte – stvaraoca građe. Prema koncepciji, pak, liste mogu biti orijentacione i obavezne. Orijentacione liste izrađuju se kao primjer za sastavljanje. Rade se za grupu istovrsne djelatnosti. Obavezne liste primjenjuju svi stvaraoci normativno.

Liste, kao opšti akti, po pravilu, sačinjavaju stvaraocu ili imaocu građe, uz saglasnost arhivske službe. Specifičnosti i potrebe različitih oblasti našeg političkog i društveno – ekonomskog sistema i potrebe nauke upućuju nas na veliku opreznost i odgovornost pri konačnim opredjeljenjima šta sačuvati a šta uništiti.
Arhivska građa u privatnom vlasništvu – evidentiranje ove građe

Tvorci fondova, kao što smo rekli, mogu biti i privatna lica, a i porodice. Pošto se tu radi o privatnoj arhivskoj građi, ne može imati isti tretman kao i ona nastala radom pravnih lica. U zaštiti ove građe arhivi se suočavaju sa više problema.

Jedan od osnovnih problema je taj što obično nije poznato gdje se građa nalazi. Evidentiranje ove građe arhivima pokazalo se, iz više razloga, kao neuspješno. Tako, na primjer, ima lica koja čuvaju dragocjenu arhivsku građu a da i ne znaju njenu historijsku vrijednost dok drugi žele da njom trguju, ili je iz hobija prikupljaju. Arhivi, zato, prvo nastoje da pronađu građu u privatnom vlasništvu da bi je evidentirali, a potom pristupaju i njenoj zaštiti.

Radi pronalaženja ove vrste građe, arhivi, prije svega, nastoje d uspostave vezu i saradnju sa njenim imaocima, ukazujući im na važnost ovog značajnog posla. Zatim u cilju prikupljanja podataka o vlasnicima građe u privatnom posjedu arhivi uspostavljaju saradnju sa naučnim institucijama, komorama (advokatskim i dr.), prate stalne i povremene aukcije bilo koje vrste spomenika kulture, pribavljaju obavještenja o starim zgradama koje se ruše a pretpostavlja se da se u njima nalazi arhivska građa koja je napuštena ili bez vlasnika. Takođe koriste sva sredstva komunikacije sa javnošću (štampu, radio, televiziju, predavanja, razne publikacije, izložbe, jubilarne proslave) da istaknu zainteresovanost arhiva za ovakvu vrstu građe.

Poslije uspostavljanja veze sa vlasnikom arhivske građe, arhiv istu evidentira. Evidencija o vlasnicima sadrži: prezime i ime vlasnika, čijim radom je građa nastala, njen sadržaj, količina, granične godine, vrstu materijala, uslove pod kojima je smještena, da li je objavljena, kao i dalje nemjere vlasnika sa njom.

Da bi zaštitio ovakvu građu, arhiv preduzima više mjera. Vlasniku će ponuditi stručnu pomoć radi obavljanja poslova zaštite. Ukoliko vlasnik drži arhivsku građu po nepovoljnim uslovima, ponudiće mu da istu preuzme u depozit, gdje će se čuvati pod stručnim nadzorom.

Jedan od najuspješnijih mjera u arhivistici za zaštitu građe nastale radom privatnih lica, jeste njen otkup od strane arhiva ili prijem kao poklon arhivu. Za poklonjenu građu arhiv obavezno daje zahvalnicu darodavcu.

Radi daljeg kontaktiranja sa privatnim imaocima arhivske građe, arhiv treba da u štampi, stručnim časopisima ili drugim prikladnim načinom prikaže primljenu arhivsku građu,

(otkupom, poklonom), sa eventualnim osvrtom na njenog tvorca i vlasnika, s tim istovremeno obavještava javnost o toj građi.
Registraturna građa

Registraturna građa je sav izvorni i reproducirani meterial (pisani, crtani, štampani, fotografisani, filmovani ili na druge načine zabilježen) nastao u radu stvaraoca (pravni subjekti, obitelji ili pojedinci).

Nakon određenog vremena veliki dio registraturne građe gubi vrijednost za stvaraoca, ali je značajna kao izvor za odabir arhivske građe. Odabir arhivske iz registraturne građe, ako su to pravni subjekti, vrši se na temelju njenog sadržaja, prema listi kategorija registraturne građe sa rokovima čuvanja koju prema pozitivnim arhivskim propisima mora da donese svaki pravni stvaralac građe.

Odabrana arhivska građa predstavlja primarni izvor za izučavanje historije, kulture, ali služi i kao trajni dokazni izvor. Takva se građa nakon isteka određenog perioda preuzima u nadležni arhiv, period zavisi od zakonske regulative svake pojedine države.

Građa koja nastane u nekoj obitelji ili tokom života pojedinca u arhiv se preuzima, uredno popisana, bez predhodnog odabiranja.
Stručni nadzor arhiva nad registraturnom građom stvaralaca

Jedan od osnovnih zadataka svake arhivske ustanove je stručni nadzor stvaralaca registraturne građe. Arhiv nadzire rad registratura stvaralaca i imalaca arhivske i registraturne građe iz svoje nadležnosti. Nadležnost (hijerarhijska i teritorijalna) arhivske ustanove utvrđeno je zakonom za svaki arhiv pojedinačno.

Npr. Arhiv Bosne i Hercegovine nadzire organe vlasti i uprave na nivou Bosne i Hercegovine: Vijeće ministara i sve tzv. zajedničke institucije, a Arhiv Federacije Bosne i Hercegovine vrši nadzor nad federalnim organima uprave, službama za upravu, pravnim i fizičkim licima organiziranim na nivou Federacije Bosne i Hercegovine. Kantonalni arhiv vrši nadzor nad stvaraocima i imaocima građe na nivou kantona i na teritoriju određenog kantona. U Republici Srpskoj stvaraoce i imaoce građe nadzire Arhiv Republike Srpske i njegova odjeljenja.

U stručni nadzor arhiva nad registraturnom građom stvaralaca i imalaca spada:
- neposredni nadzor u obavljanju poslova: arhiviranja, čuvanja, zaštite i stručnog održavanja

 arhivske i registraturne građe koja se nalazi kod stvaralaca i imalaca,
 - nadzor nad odabiranjem arhivske iz registraturne građe,
- arhiv nalaže stvaraocu i imaocu građe da, ako se za to ukaže potreba preduzme mjere za

 otklanjanje nedostataka i oštećenja na arhivsoj i registraturnoj građi,

- evidentira stvaraoce i imaoce te njihovu arhivsku i registraturnu građu,

- preuzima arhivsku građu od stvaralaca i imalaca,

- radi na unapređenju arhivskog poslovanja i povremeno organizira seminare za uposlenike,

 koji kod stvaralaca građe vode o njoj brigu.

Lista kategorija registraturne građe sa rokovima čuvanja

Lista kategorija registraturne građe sa rokovima čuvanja je normativni akt kojim se određuje vrsta dokumentacije koja nastaje kod stvaralaca i imalaca, te određuju rokovi čuvanja iste. Nadležni arhiv daje saglasnost na listu koju donosi stvaralac građe (ukoliko su pravilno određeni rokovi čuvanja).

Registraturna građa sadržajno je veoma različita. Neki spisi svoju praktičnu (operativnu) vrijednost imaju određeni period (od dvije do deset godina) dok su neki zbog svoje sadržajne ili pravnodokazne vrijednosti značajni za trajno čuvanje. Zbog toga je svaki stvaralac obavezan donijeti listu kategorija registraturne građe sa rokovima čuvanja. Prema toj listi vrši se odabir građe kojoj je prošao rok čuvanja i ona se predlaže za uništenje (škartiranje), a građa koja je odabrana, za trajno čuvanje preuzima se u nadležni arhiv kad za to dođe vrijeme.

Registraturna građa kojoj je istekao rok čuvanja predaje se, uz odobrenje nadležnog arhiva, preduzeća za preradu papira na uništenje.
Preuzimanje arhivske građe

Preuzimanje arhivske građe od stvaralaca i imalaca redovan je zadatak arhivske ustanove. Arhivskim zakonodavstvom svake zemlje utvrđen je rok za njeno preuzimanje, te i propisana metodologija preuzimanja. U principu, preuzima se sređena arhivska građe (odabrana iz registraturne građe) kojoj je istekao rok operativne vrijednosti. Imalac arhivske građe koju predaje u nadležni arhiv obavezan je obezbjediti prevoz i opremu za njen smještaj u arhivu.

Od obitelji i pojedinaca građe se preuzima detaljno popisana, bez predhodnog odabiranja.

Građa se preuzima u arhiv uz primopredajni zapisnik sa detaljnim popisom preuzetih spisa i knjiga, specifikacija preuzete građe. U arhivu, zapisnik i specifikacija preuzete građe služi kao dokaz o preuzimanju ali kao informativno pomagalo sve dok ista nebude arhivistički sređena i obrađena.

Smještaj preuzete građe

U arhiv se u pravilu preuzima odabrana i registraturski sređena građa kojoj je istekao rok operativne važnosti.

Arhiv je, izuzetno, obavezan da preuzme i nesređenu građu, ako je stvaralac prestao sa djelovanjem, a nema pravnog nasljednika ili u nekim drugim slučajevima kada je ugrožena arhivska građa.

Preuzeta građa (sređena i nesređena) smješta se u depoe po određenim oblastima:
· državna uprava,

· pravosuđe,

· prosvjeta i kultura,

· zbirke,

· lični i obiteljski / porodični fondovi,

· mikroteka, fonoteka, fototeka.

Osnovni principi prilikom smještaja arhivske građe jeste da se svi dijelovi nekog fonda (spisi i knjige) smjeste na jedno mjesto. U pravilu, osnovne evidencije – knjige smještaju se u donje police / zbog težine i lakše dostupnosti, a spisi (u fasciklama, kutijam ili registratorima) u gornje police s lijeva na desno, odozdo prema gore.

Police u arhivskom depou moraju biti tako razmještene da je slobodan pristup arhivskoj građi. Najfunkcionalnije su kompakt (pokretne) police jer građu štite od prašine a omogućavaju veliku uštedu prostora.

Za pravilno čuvanje građe u arhivskim depoima neophodno je obezbjediti optimalne uvjete, jer papiru i drugim nosiocima informacija (filmske trake, magnetofonske vrpce, CD, DVD i sl.) smetaju prašina, sunčeva svjetlost, vlaga, odnosno previše suh zrak, glodari i razne gljivice.

Optimalni uvjeti podrazumijevaju blagu svjetlost, temperaturu između 10 i 15 C i relativnu vlažnost između 50 i 60 %.

U arhivskim depoima moraju se redovno vršiti: oprašivanje,čišćenje, dezinfekcija i deratizacija.
Evidencija arhivske građe u arhivu

Sva građa koja se preuzima u arhiv bez obzira po kojem osnovu (preuzimanje, kupovina ili poklon) zavodi se u Knjigu ulaznog inventara. Ulazni inventar je knjiga koja sadrži odgovarajuće rubrike, redni broj, naziv stvaraoca fonda od koga je građa preuzeta, količina spisa i knjiga u dužnim metrima (ili druga vrsta dokumentacije – video i tonski zapisi), način preuzimanja (obavezno, razmjena, kupovina ili poklon), privremeni smještaj i primjedba u koju se unose podaci o cjelovitosti fond i očuvanosti preuzete građe.

U arhivu se vode posebni inventari za arhivske zbirke. Tako u arhivu postoje i knjige – inventari otukupa i poklona, karata, fotografija.

Primopredajni zapisnik sa specifikacijom – popisom preuzete građe evidencija je koja se trajno čuva u informativnoj službi arhiva.

Arhiv izrađuje topografski pokazivač (topos/grčki/- mjesto) koji predstavlja pregled smještaja arhivskih fondova u depoima arhiva. Obično se radi u vidu kartoteke radi lakšeg unošenja stalnih dopuna. Prije izrade topografskog pokazivača depoi, sobe i police moraju se obilježiti prema arhivskim principima. Obilježavanje se vrši kombiniranjem rimskih i arapskih brojeva. Depoi i police obilježavaju se rimskim, a sobe i stalaže u policama arapskim brojevima.

V – SREĐIVANJE ARHIVSKE GRAĐE
Arhivski fond

Pod pojmom arhivski fond podrazumjevamo sav pisani i drugi fonografisani, fotografisani, ili na bilo koji drugi način zabilježeni dokumentacioni materijal koji je nastao djelovanjem jednog stvaraoca. Stvaralac arhivske građe može biti svaka javna ustanova, državni organ, udruženje i društvo ali i obitelj / porodica ili pojedinac, bez obzira na količinu građe. U arhivima se čuvaju fondovi nastali djelovanjem različitih stvaralaca, koji sadrže preko hiljadu facikli građe i oni od samo jedne fascikle odnosno jedne arhivske kutije.

Svi spisi u jednom arhivskom fondu povezani su pripadajućim knjigama – osnovnim evidencijama (djelovodni protokol i registri) bez obzira da li su nastali kod stvaraoca fonda (izlazni spisi) ili su upućeni stvaraocu (ulazni spisi), jer su zavedeni u osnovne evidencije i čine jednu cjelinu poslovanja ili drugog djelovanja stvaraoca.

Sam termin arhivski fond u arhivskoj teoriji ima različita značenja:
· arhivski fond, u širem smislu, označava cjelokupnu arhivsku građu jedne države,
· arhivski fond, u užem smislu, označava cjelokupnu arhivsku građu neke arhivske ustanove i

· arhivski fond, u najčešće upotrebljavanom pojmu, organska skupina je arhivske građe (spisi i pripadajuće osnovne evidencije) ili na drugi način zabilježen dokumentacioni materijal koji je nastao djelovanjem jednog stvaraoca (ustanove, društvene organizacije, obitelji / porodice ili pojedinca).

Razlikujemo arhivske fondove nastale djelovanje javnih stvaralaca i one koji su nastali djelovanjem obitelji / porodica i pojedinaca. To su fondovi organa vlasti i uprave, društava, institucija, preduzeća i porodični / obiteljski i lični / osobni fondovi.

Arhivska zbirka

Arhivske zbirke su vještački stvorene skupine različitih dokumenata i drugih arhivalija. To su skupine arhivalija među kojima ne postoji prirodna veza dokumenata u toku njihovog nastanka niti pripadnost jednom stvaraocu (registratura, porodica ili pojedinac). Zbirka je spoj odnosno skup dokumenata i drugih arhivalija najrazličitijeg porijekla, nastao izborom ili slučajno.

Zbirke se formiraju u arhivu prema spoljnim karakteristikama, odnosno formalnom obilježju dokumenta. Za arhiv su karakteristične zbirke geografskih karata, planova i skica, plakata, fotografija i razglednica, pečata i žigova i varia.

Varia je skup arhivalija različitog formata koja se najčešće svrstava pod zajednički naziv Zbirka otkupa i poklona. U pravilu, varija se zavodi u posebni inventar, knjigu otukpa i poklona koja se stalno dopunjuje. Zbirka otkupa i poklona u Arhivu BiH sadrži 1028 jedinica arhivalija koje su različite i po formatu (od pola lista do cijele knjige) i hronološki (odnosno vremenu i mjestu nastanka).

Sređivanje arhivske građe

Sređivanje arhivske građe u arhivu jedan je od temeljnih poslova svake arhivske ustanove.

U arhivskoj teoriji po pojmom sređivanja arhivske građe podrazumjeva se utvrđivanje konačnog odabira i smještaja spisa u okviru fonda i fonda u okviru jednog arhiva. Sređivanje arhivskog fonda u arhivu složen je i dugotrajan proces koji podrazumijeva više različitih operacija. Metodološki pristup sređivanju je raznovrstan i zavisi od sadržaja, starosti i količine građe.

Sređivanje jednog arhivskog fonda obavlja se u dvije etape: prva, kraća, podrazumijeva prikupljanje podataka o fondu, te izradu metodološkog plana i odabir principa sređivanja i druga čija dužina zavisi od količine građe u fondu te stepena njene sređenosti i očuvanosti, jeste samo sređivanje koje podrazumijeva sistematizaciju građe u fondu.

Odabir fonda za sređivanje u skladu je sa programskom orijentacijom samog arhiva i ne zavisi od arhiviste.

Metodološki pristup sređivanju jednog arhivskog fonda raznovrstan je, a zavisi od značaja stvaraoca fonda, od starosti građe u fondu, njene količine, cjelovitosti (odnosno od toga u kakvom je stanju sređenosti fond preuzet od stvaraoca). Na poslovima sređivanja jednog arhivskog fonda, u pravilu, rade dva stručna djelatnika (jedan arhivist i jedan arhivski tehničar) ali ako je fond izuzetno obiman po količini građe, onda se na njegovom sređivanju radi timski.

Samo sređivanje jednog arhivskog fonda u arhivu podrazumijeva nekoliko faza rada, koje mogu biti različitog vremenskog trajanja u zavisnosti od sadržaja samog fonda a naročito od stepena sređenosti građe. Ako je preuzeti fond necjelovit ili ako nisu sačuvane, odnosno ako nisu kompletne osnovne evidencije (djelovodni protokoli, registri, popisi i evidencije o kretanju predmeta), ili ako je građa rasuta, onda će sređivanje takvog fonda iziskivati daleko više vremena nego kad je fond preuzet u sređenom stanju sa kompletnim osnovnim evidencijama.

Kad je preuzeti fond dobro vođen kod stvaraoca i ako je vršeno redovno izlučivanje bezvrijedne građe, te ako je uredno preuzet sa dobro urađenom specifikacijom preuzete građe, onda se njegovo sređivanje svodi samo na kontrolu i manje intervencije.

Razlikujemo dvije faze rada prilikom sređivanja arhivskog fonda:

1. faza podrazumijeva upoznavanje sa organizacionom strukturom stvaraoca fonda

 koji se sređuje. To znači da treba utvrditi početak i prestanak njegovog rada,

 osnovnu djelatnost, funkcioniranje, tj. način zavođenja spisa, cjelovitost, sačuvanost

 građe i sl.

2. faza u metodologiji stručnog rada na sređivanju arhivskog fonda je izbor principa

 sređivanja i samo sređivanja.

Izbor principa sređivanja zavisi od starosti i sačuvanosti građe u fondu, sačuvanosti osnovnih evidencija (djelovodnih protokola i pripadajućih registara te ostalih knjiga), kao i od količine i stepena sređenosti građe.

U arhivskoj teoriji postoji nekoliko načela / principa sređivanja arhivskog fonda, a u praksi se, uglavnom, primjenjuju dva: princip provenijencije i princip pertinencije.

Princip / načelo provenijencije (porijeklo nastanka spisa) najčešći je i najracionalniji princip koji se primjenjuje tokom sređivanj nekog fonda. Ovaj princip podrazumijeva srađivanje spisa prema brojevima odnosno signaturama koje su oni dobili kod stvaraoca.

Princip /načelo pertinencije (princip pripadnosti po sadržaju – materiji) je sređivanje spisa prema materiji odnosno temi (npr. Izvještaji se odvajaju u jednu temu; pisma u drugim zapisnici u treću i sl.). U arhivskoj praksi se pokazalo da je ovaj princip izuzetno zahtjevan pa se zato primjenjuje samo za obiteljske i lične fondove kao i one koji su sačuvani fragmentarno ili ako kod stvaraoca nisu zavođeni u osnovn evidencije.

Princip partinencije redovno se primjenjuje prilikom sređivanja arhivskih zbirki a samo izuzetno za one fondove kod kojih je prvobitni poredak utvrđen kod stvaraoca.

Izlučivanje bezvrijedne registraturne građe tokom sređivanja fonda

Jedan od najodgovornijih poslova u arhivu tokom sređivanja fonda je odabiranj spisa za trajno čuvanje, odnosno izlučivanje / izdvajanje bezvrijednih.

U arhivskoj teoriji nema jedinstvenih kriterija po kojima bi arhivist trebao da vrši odabir spisa za trajno čuvanje, odnosno izlučivanje tokom arhivističkog sređivanja fonda.

Postoje samo okvirni kriteriji po kojima je moguće odrediti značaj građe:

1. Sadržaj spisa je osnovni kriterij koji se može da kraja definirati: Arhivist, cijeneći

 sadržaj spisa, odlučuje da li će neki spis biti sačuvan ili odbačen. Prema arhivskoj

 teoriji, trebalo bi ostaviti one spise koji imaju značaj za historiju, kulturu, nauku kao

 i za društvo u cjelini.

2. Vrijeme je jedan od kriterija za čuvanje spisa: Kriterij kod odabira građe starije od 50
 godina drugačiji je i spisi se vrijednuju ne po sadržaju samo spisa nego i po starosti

 i ukupnoj količini sačuvane građe. Ostaju na čuvanju i oni spisi koji nisu sadržajno

 vrijedni ali svjedoče o vremenu i formi kad su nastajali. Kod građe koja je nastala u

 zadnjih pedeset godina, kriterij za odabiranje je strožiji jer se kod tih spisa cijeni

 prvo sadržaj pa tek onda ostali elementi.

3. Značaj stvaraoca arhivskog fonda: Jedan od važnih kriterija koji utiču na odabir

 građe za njeno čuvanje odnosno izlučivanje je i značaj stvaraoca. Što je veći značaj

 stvaraoca i njegova je građe vrijednija (važniji su spisi vlade i ministarstva nego

 nekog nižeg organa vlasti).

4. Vizuelni ili vanjski izgled spisa: Originalni, npr. imaju veću vrijednost od kopija,

 nedatiranih, neovjerenih spisa. Arhivist će prilikom sređivanja ahivskog fonda

 poneka ostaviti i one spise koji su po sadržaju manje vrijedni ali su vizuelno značajni

 (izgled, papir, pismo).

5. Stepen sačuvanosti i količina građe: Stepen sačuvanosti nekog arhivskog fonda i

 količina građe važan je kriterij za odabir spisa. Ako je građa nekog fonda sačuvana

 u fragmentima onda se, izimajući u obzir sačuvanu količinu, ostavljaju i spisi koje

 prema navedenim kriterijima ne bi trebalo ostaviti.
Sređivanje rasutih fondova

Arhivska građa, po pravilu, u arhiv se preuzima u sređenom stanju uz primopredajni zapisnik i uredno popisana. Međutim, u našim arhivima još ima građe koja je izmještena i pripada različitim fondovima. Do miješanja građe iz različitih fondova došlo je zbog nestručnog preuzimanja ili nesavjesnot postupanja sa građom kod njenih stvaralaca.

Sređivanje nesređene građe, a naročito one koja je izmiješana i pripada različitim fondovima, iziskuje dosta vremena i stručnog znanja. Tada je neophodno izvršiti razvrstavanje spisa, predmeta i knjiga na fondove kojima pripadaju a na temelju zaglavlja ili prijemnog pečata. Ako nema ovih elemenata, onda se razvrstavanje vrši prema samom sadržaju spisa.

Ako u arhivu postoje fondovi iz kojih su rasuti spisi, onda se oni ulažu na odgovarajuće mjesto u fondu. Ako pak nema fondova kojima spisi pripadaju, tada se utvrdi ima li ih u nekom drugom arhivu, ili ako je to moguće (na temelju količine građe i njenog značaja) formiraju novi fondovi. Osnovne evidencije – knjige moraju se razdvojiti uz građu kojoj pripadaju.

Ako u djelovodnim protokolima i registrima nije naveden arhivski fond kojem te knjige pripadaju, onda se one identificiraju upoređivanjem sadržaja spisa i protokola. U arhivu Bosne i Hercegovine su npr. bili izmješani fondovi najviših organa vlasti (Vlada i ministarstva), pa su nakon sređivanja formirani novi fondovi ili je građa ulagana u fondove kojima pripada.
Sređivanje porodičnih i ličnih fondova

Porodični fond nastaje djelovanjem (radom) članova jedne porodice koja ima ili je imala značajnu ulogu u jednom vremenskom periodu.

Lični fond nastaje djelovanjem (radom) pojedinca (ličnosti) koji je imao ili ima značajnu ulogu u političkom, kulturnom i drugom društvenom životu zemlje.

Ovi fondovi razlikuju se od arhivskih fondova koji su nastali radom organa uprave, institucija, udruženja i društva po karakteru i sastavu građe. Oni uglavnom sadrže lična dokumenta koja nisu formirana u predmete a ipak, svojim sadržajem svjedoče o vremenu, porodici ili ličnosti (o radu, životu, sredini u kojoj su živjeli članovi porodice ili neka značajna ličnost i sl.).

Arhivist mora da se kroz literaturu i druge dostupne izvore upozna o porodici odnosno osobi čijim je djelovanjem nastao fond koji treba srediti i obraditi.

Porodični i lični fondovi sređuju se prema principu pertinencije, tj. spisi se razvrstavaju prema temama (pisma, lični dokumenti, zabilješke), a unutar svake teme hronološki. Nakon razvrstavanja građe po temama i hronološkog sređivanja unutar teme, spisi se numerišu i inventarišu u vidu analitičkog inventara.

Samo tako sređena i obrađena građa porodičnih i ličnih fondova može se koristiti u znanstvene i druge svrhe.

Sređivanje arhivskih zbirki

Arhivske zbirke predstavljaju vještački stvorenu skupinu dokumenata i raznih arhivalija različitog porijekla. U arhiv dospijevaju putem otkupa i poklona. Arhivske zbirke su otvorene i stalno se dopunjuju. Za arhiv su tipične zbirke geografskih karata, raznih građevinskih planova, plakata, fotografija, razglednica, poštanskih maraka i tzv. varia – zbirka otkupa i poklona.

Zbirke se sređuju po principu pertinencije što znači da se arhivalije odlažu u tematske skupine gdje pripadaju a signiraju se prema rednom broju kako su pristigle u arhiv.

Varia ili zbirka otkupa i poklona sastoji se od međusobno nepovezanih spisa – arhivalija različitog porijekla i sadržja. Svi spisi iz ove zbirke zavode se u knjigu Zbirka otkupa i poklona redosljedom kako pristižu u arhiv, a predmeti iz ove zbirke, bez obzira na sadržaj ili iz kojeg su vremenskog perioda, dobijaju inventarni broj pod kojim su uvedeni u ovu knjigu.

Svaka zbirka u arhivu obrađuje se posebno, hronološkim nizom brojeva od 1 pa dalje, jer se ovaj sistem obrade pokazao najracionalniji. Svaki novi predmet dobija inventarni broj, odnosno redni broj pod kojim je uveden u knjigu inventara pa nema potrebe da se zbirke ponovo obrađuju, nego se samo dopunjuju.

Izrada historijske bilješke o sređenom fondu
Prikupljanje podataka za historijsku bilješku

Građa koja sačinjava jedan fond sastoji se od dokumenata istog porijekla koji su imali značaj za rad stvaraoca fonda. Međutim, pored opštih osobina, svaki fond ima i svoje specifičnosti, koje su rezultat raznih okolnosti (funkcija, unutrašnja organizacija, administrativna podjela), a koje čine da se on razlikuje od drugih.

Prvi posao koji se obavlja pri sređivanju je proučavanje historije stvaraoca arhivskog fonda i historije arhivskog fonda. Ako se ne poznaje historija stvaraoca fonda, njegovo mjesto u društvenom sistemu, unutrašnja organizacija, način registraturnog poslovanja, funkcija, hronološki okviri u kojima je dejstvovao, kao i stanje građe, ne mogu se pravilno odrediti vrste poslova koji predstoje niti njihov obim.

Proučavanje navedenih pitanja omogućava izradu historijske bilješke o tvorcu fonda i o samom fondu, na osnovu koje se izrađuju klasifikacioni plan i metodsko uputstvo, odnosno radna instrukcija za sređivanje fonda.

Historijska bilješka se, po pravilu, radi za svaki fond pojedinačno, ili za grupu istorodnih fondova.

Podaci na osnovu kojih se sastavlja historijska bilješka skupljaju se proučavanjem literature, zakona, raznih propisa, kao i same građe fonda koji se želi srediti.

Elementi koji se sakupljaju za historijsku bilješku su slijedeći:

· historijat stvaraoa arhivskog fonda,

· unutrašnja organizacija stvaraoca arhivskog fonda,

· registraturno poslovanje i prvobitna struktura arhivskog fonda, i

· stanje građe.

Historijat stvaraoca arhivskog fonda treba da obuhvata slijedeće podatke: naziv fonda, datum osnivanja, zadatke, funkcije i nadležnosti, promjene naziva, datum likvidacije, kao i naziv organizacije koja je preuzela njegove funkcije.
Materijal na osnovu kojih se upoznajemo sa historijatom stvaraoca arhivskog fonda su: zbornici, zakona, službeni listovi i glasnici, publikacije o historijatu ustanove ili organizacije, spomenice, priručnici i enciklopedije raznih vrsta, riječnici raznih vrsta (mjesta, izraza i sl.), odgovarajuća historijska i pravna literatura, kao i eventualna literatura o samom tvorcu fonda.

Unutrašnja organizacija stvaraoca arhivskog fonda obuhvata organizacionu strukturu fonda, odnosno njegovu unutrašnju organizaciju i podjelu izvršenu na osnovu nje: odjeljenja, uprave, sektori i drugo, a u okviru ovih – odsjek, referate, službe i slično, i to hronološki, po godinama, sa svim promjenama koje su vršene, zatim šifre organizacionih jedinica ukoliko su postojale, takođe sa svim promjenama. Ovdje spadaju i vrste poslova koje su obavljale organizacione jedinice.

Registraturno poslovanje i prvobitna struktura arhivskog fonda treba da pruže podatke o načinu vođenja administrativnog poslovanja, da li je centralizovan, decentralizovan ili kombinovan, i obuhvataju sve promjene u načinu vođenja administracije i evidentiranja građe.

Izvor za proučavanje unutrašnje organizacije stvaraoca arhivskog fonda, kao i za registrturno poslovanje i prvobitnu strukturu arhivskog fonda se najvećim dijelom mogu naći u građi samog fonda. To su: uredbe i naredbe na osnovu njih, normativni akti (radne organizacije ili organa), zapisnici (organa upravljanja, raznih komisija), raspisi, izvještaji, razna prepiska u vezi sa pitanjem organizacije administrativnog poslovanja, razni akti o organizaciji, reorganizaciji i promjeni nadležnosti i dr.
Podaci o stanju građe obuhvataju slijedeća pitanja: kada je fond preuzet, od koga i u kakvom stanju, da li je potpun ili nepotpun, ako je nepotpun gdje se nalazi ostala građa (arhivi, biblioteke, muzeji i sl.); da li je pomješan sa građom drugih fondova; da li je vršeno mikrofilmovanje i kada, koji je dio i kada snimljen; obim fonda i hronološke okvire i, na kraju, fizičko stanje građe fonda.
Ovi se podaci dobijaju na osnovu slijedećih materijala: dosijea fonda vođenog u spoljnoj službi, akata o primopredaji fonda, zapisnik o škartiranju građe, arhivske knjige i dr. Ukoliko dosje fonda ili arhivska knjiga nedostaju, što je čest slučaj kod starijih fondova (i po formiranju i po redu ulaska u arhiv), treba pronaći dokumente koji se odnose na fond a nalaze se u registraturi samog arhiva.
U zavisnosti od značaja koji je u društvenom sistemu imao stvaralac fonda, od složenosti njegovih strukturnih dijelova, kao i od količine i sadržaja građe – bilješka može biti kraća ili opširnija. Svaka bilješka se u toku rada može dopunjavati novim podacima. Zato se potpuna i konačna historijska bilješka radi tek po završenom sređivanju fonda.
Na osnovu podataka koji su sakupljeni za historijsku bilješku izrađuju se klasifikacioni plan i metodsko uputstvo, koji nisu statični, okamenjeni već se u toku rada mogu mijenjati; dopunjavati i ispravljati.

VI – TEHNIČKA OBRADA ARHIVSKE GRAĐE

Nakon što je građa jednog arhivskog fonda arhivistički sređena, pristupa se njenoj tehničkoj obradi. Tehnička obrada arhivske građe podrazumijeva sljedeće poslove: skidanje metalnih spajalica, ispravljanje presvijenih listova, zamjenu oštećenih omota (Košuljica) na predmetima, folijaciju, paginaciju, pečatanje, izradu unutarnje liste u arhivskim kutijama, ispisivanje i stavljanje etiketa na kutije, obilježavanje i popisivanje knjiga, ulaganje naknadno nađenih spisa.
Folijacija (folija = list) je obilježavanje / numeracija listova spisa u jednom predmetu.
Paginacija (pagina = stranica) je obilježavanje / numeracija svake ispisane stranice u predmetu.

Numeracija listova u predmetu, nakon što arhivista utvrdi njihov konačni poredak, (za svaki predmet posebno) vrši se radi sigurnosti građe prilikom njenog korištenja i kopiranja. Na reversu o izdatoj građi obavezno se upisuje broj listova (stranica) svakog pojedinog predmeta i isti se kontrolišu prilikom preuzimanja građe od korisnika ili sa kopiranja. Nakon obavljene numeracije listova u predmetu, na omotu (košuljici) na prvoj strani u gornjem desnom uglu upisuje se broj (signatura) kroz godinu, a na poleđini u donjem desnom uglu broj spisa (signaura) kroz broj listova. (stranica).

Pečatanje spisa u arhivu podrazumijeva da se na svaki ispisani list sređene građe stavi otisak trouglastog pečata arhiva u kojem se građa nalazi. Otisak pečata stavlja se između redova na slobodnom prostoru a nikad na mjesto gdje se stavlja službeni pečat stvaraoca fonda. Pečat je dokaz da građu (u slučaju otuđenja) pripada određenom arhivu.

Unutrašnja lista izrađuje se za svaku arhivsku kutiju sređene građe. Lista sadrži: naziv fonda, godinu i raspon godina građe koja se nalazi u kutiji, signature svakog pojedinog predmeta kroz broj listova (stranica), redni broj kutije u godini i u fondu, ukupno broj predmeta i listova (stranica) građe u jednoj kutiji, mjesto, datum i potpis osobe koja je uradila listu.

Ispisivanje etiketa i njeno lijepljenje na kutiju završni je posao na tehničkoj obradi sređene građe. Etiketa za jednu arhivsku kutiju treba da sadrži sljedeće podatke: naziv arhiva u kojem se fond nalazi, naziv fonda (i podnaziv ako ima), serija/vrsta spis u kutiji, raspon brojeva (signatura) godina ili raspon godina, te broj predmeta i listova (stranica). Ispisana naljepnica na kutiji mora biti jasna i tačna kako bi se traženi spisi lakše pronašli.

Obilježavanje i popisivanje knjiga osnovnih evidencija u fondu podrazumijeva da svaka knjiga mora da se obilježi rednim brojem (prvi broj koji slijedi nakon posljednje kutije) i da se na onim knjigama na kojima nisu jasno upisani (ili su izbrisani) naziv fonda, serije i brojevi ponovo ponovo upišu.
VII – OBRADA ARHIVSKE GRAĐE

Obrada arhivske građe najviša je faza stručnog rada u jednoj arhivskoj ustanovi. Obrada arhivske građe podrazumijeva izradu informativnih / naučno – obevještajnih sredstava za sređenu i tehnički obrađenu građu. Informativna sredstva izrađuju se kako bi se omogućilo i olakšalo korištenje arhivske građe u naučno – istraživačke i druge praktične potrebe.

Naučno – obavještajna sredstva u arhivima veoma su različita: po metodološkom pristupu i po količini informacija o arhivskoj građi jednog fonda. Ona imaju zadatak da korisnicima arhivske građe određenog fonda olakšaju istraživanja i iznalaženje željenih podataka. Izrađuju se za svaki pojedini sređeni fond bez obzira na njegov značaj i količinu građe koju sadrži. Izbor i vrsta informativnog sredstva zavise od značaja arhivskog fonda i od toga kako su vođene osnovne evidencije. Ako su djelovodni protokoli i registri (materije i imenici) dobro vođeni, onda se oni mogu koristiti kao informativno pomagalo. Ako osnovne evidencije nisu kompletne ili nisu pregledne, onda se za takav fond mora raditi pregledno informativno pomagalo u vidu analitičkog inventara.

Naučno – obavještajna ili informativna sredstva u arhivu su pregledi (više ili manje detaljni) sadržaja jednog sređenog arhivskog fonda, urađeni kao popisi arhivskih jedinica.

Arhivske jedinice u fondu su: spis ili akt, predmet, dosije, knjiga i arhivska kutija.

Spis ili akt je pisani sastav nastao u toku službenog poslovanja stvaraoca. Spisom ili aktom se pokreće, dopunjuje, mijenja ili završava pravna radnja ili bilo koja radnja u poslovanju stvaraoca.

Predmet je skup službenik dopisa i priloga koji se odnose na isto pitanje i čine cjelinu.

Knjige – osnovne evidencije sastavni su dio arhivskog fonda, a služe za evidentiranje i pronalaženje spisa. Osnovne evidencije, knjige su u rukopisu i najčešće sadrže određene rubrike.

Razlikujemo sljedeće vrste knjiga: djelovodni protokol (urudžbeni zapisnik) vodi se posebno za svaku seriju spisa: opći/opšti, povjerljivi, strogo povjerljivi i personalni. U djelovodnom protokolu upisuju se svi spisi, i oni koji su nastali kod stvaraoca (izlazni) i oni koji su primljeni (ulazni). Svaki spis dobije broj djelovodnog protokola koji sa određenim klasifikacionim brojem i godinom upisa predstavlja signaturu spisa ili signaturu predmeta.

Klasifikacioni broj je broj organizacione jedinice u koju je određeni spis ili predmet raspoređen.

Registar (indeks) može biti imenski – imenik i predmeti – materija. U registar se unose imena iz spisa ili određene teme pod određeno slovo, a pored imena odnosno predmeta upisuje se signatura spisa. Registar ima funkciju da se željeni spis što brže i lakše pronađe. Registar nastaje kod stvaraoca arhivskog fond a u arhivu, ako je dobro vođen, služi kao informativno sredstvo.

Popis akata je knjiga koja sadrži popise predmeta odloženih u određene klasifikacione jedinice. To je popis spisa po organizacionim jedinicama (šiframa). Ova knjiga je u arhivu veoma važna (ako je uredno vođena), jer pruža predled spisa po određenim temama. Olakšava iznalaženje predmeta i takođe olakšava istraživačima da brže nađu spise koji se odnose na određenu temu.

Knjiga zapisnika, ljetopis škole ili neke naučne ustanove za arhiv je veoma važna, jer sadrži vrijedne i za historičare interesantne podatke o stvaraocu.

Arhivska teorija i praksa poznaje još mnogo različitih knjiga i raznih evidencija koje koriste stvaraoci jednog fonda u toku svog djelovanja. Vrsta i količina ovih knjiga zavisi od oblasti i sadržaja djelatnosti svakog pojedinog stvaraoca. Za historiju su naročito vrijedne knjige rođenih – matice, knjige umrlih, razne hronike, računske knjige i s.

Arhivska kutija je inventarna jedinica u koju se odlažu sređeni predmeti i spisi. Arhivske kutije izrađuju se u različitim materijalima, najčešće su kartonske i veoma su različitog dizajna i dimenzija. Osnovna namjena arhivske kutije je da građu štiti od prašine. Moderni nosači informacija: CD, DVD, diskete, mikrofilmovi iziskuju i moderna sredstva za smještaj i poseban dizajn.
Informativna sredstva u arhivu

Najčešća naučno – obavještajna ili informativna sredstva u arhivu su: vodič, indeksi (tematski, imenski i tematsko – imenski), regesta, inventari (sumarni, analitički i sumarno-analitički) i katalog.

U arhivskoj praksi postoje (izrađuju se) informativna sredstva općeg tipa, koja pružaju sliku cjelokupne strukture građe jednog arhiva (pregledi fondova, vodiči, opći inventari) i oni užeg tipa, koji korisnicima – istraživačima arhivske građe daju informacije o pojedinim fondovima ili samo o dijelovima nekog fonda (sumarni – analitički inventari, katalozi, regesta i registri), te razni pregledi određene vrste građe.

Vodič

Vodič je informativno sredstvo koje može da sadrži podatke o arhivskoj građi: jedne države, jednog arhiva (arhivske ustanove), jednog arhivskog depoa i jednog arhivskog fonda. Vodič koji se izrađuje na razini države sadrži podatke o svakom pojedinom arhivu, kao i pregled fondova koji se u njemu čuvaju. Vodič jedne arhivske ustanove sadrži podatke o arhivu i pregled svih fondova koji se u njemu nalaze. Za svaki pojedini fond navode se sljedeći podaci: naziv fonda, signatura (početna slova riječi u nazivu), historijat stvaraoca fonda, količina građe iskazane u arhivskim jedinicama, te stepen sređenosti i obrade. Vodič za pojedini fond sadrži informacije o stvaraocu fonda i o samom fondu. Vodič za fond izređuje se jednoobrazno, prema rubrikama koje je utvrdila arhivska teorija: podaci o stvaraocu, podaci o građi i podaci o stepenu sređenosti i obrade fonda. Vodič za fond najčešće je informativno sredstvo u arhivu i izrađuje se za svaki arhivistički sređen fond, bez obzira na njegovu veličinu i značaj. Vodič za fond sadrži sljedeće rubrike.
- naziv fonda – navodi se u cjelini posljednji naziv fonda, a svi prethodni nazivi pod kojima je

 stvaralac građe djelovao navode se u historijskoj bilješci o fondu;
- granične godine djelovanja stvaraoca fonda (početak i prestanak djelovanja) bez obzira da li

 fond sadrži građu iz tih godina;
- historijska bilješka o stvaraocu fonda – kratak historijat djelovanja, organizacija i osnovna

 djelatnost (djelokrug poslovanja);

- bilješka o arhivskom fondu – način i vrijeme kad je fond preuzet u arhiv, broj i datum

 primopredajnog zapisnika (ako ima), granične godine preuzete građe, količina u

 arhivskim jedinicama (knjige, fascikli, registratori, kutije), stepen sređenosti, cjelovitost

 građe (navode se serije koje nedostaju), serije po kojima su predmeti arhivirani (odlagani) i

 da li je kod stvaraoca ostao dio građe ili se možda nalazi u nekom drugom arhivu,

 sačuvanost građe (da li je oštećena i da li je za laminiranje (liječenje), da li su neki dijelovi

 mikrofilmovani i da li je o fondu napisan neki rad. Ako građa nekog fonda nije cjelovita, u

 vodiču mora da se napiše šta se desilo sa građom, da li je uništena ili je ostala kod
 stvaraoca (npr. SOOUR PTT saobraćaja – Sarajevo: personalna dokumenta-cija ostala je
 kod stvaraoca fonda);
- rubrika – sadržajna fizionomija fonda sadrži osnovne naznake o sadržaju same građe.

Podloga za izradu vodiča za fond su bilješke koje se vode tokom arhivističkog sređivanja fonda i službeni listovi.
Indeksi / registri

Indeksi su informativna sredstva koja se izrađuju, po pravilu, za sređen i obrađen fond u vidu analitičkog inventara. Indeski omogućavaju brzo pronalaženje određenog imena, teme ili geografskog pojma. Obično se izrađuju imenski, geografski i tematski indeksi. U arhivskoj praksi izrađuju se i kombinirani, tematsko – imenski indeksi i za fondove za koje nije urađen inventar ili za određene serije (npr. povjerljive / prezidijalne) spise iz različitih vremenskih perioda. Indeksi koji se rade za neobrađene fondove obično se rade u vidu kartoteke. Svaki geografski ili neki drugi pojam, tema (npr. štrajkovi, izvještaji, komunisti, Tuzla i sl.) dobiju karticu u koju se unose signature onih predmeta u kojima se može pronaći pojam ili tema koja je naznačena na kartici. Tematsko – imenske kartoteke često su informativno sredstvo u arhivima koji čuvaju arhivske fondove sa velikom količinom građe za koje bi izrada analitičkog inventara bila neracionalna zbog njihove obimnosti. Izrada indeksa u vidu tematsko – imenske kartoteke na temelju arhivske građe izuzetno je zahtjevan, stručni arhivistički posao.
Katalog

Katalog je informativno sredstvo koje se najčešće izrađuje kod obrade manuskripata (rukopisa u formi knjiga), a koji sadrži elemente identifikacije rukopisa. Kataloški opis ili kataloška jedinica obavezno sadrži: naziv djela (ukoliko je moguće utvrditi), ime autora, početak djela, godinu nastanka, prijepis, ime prepisivača, bilješke na marginama rukopisa, koje sadrže historijski značajan podatak, vrstu papira, vrstu pisma, tehničke i estetske karakteristike, kao: korice, naslovi, uvez, ilmunacije i drugo.
Inventari
Pojam i svrha

Pod opštim pojmom inventara podrazumijeva se, u najširem smislu te riječi, svaki popis, odnosno službeni dokument koji utvrđuje imovno stanje. Arhivski inventar se razlikuje od ovakvih inventara, jer, pored tog što ima karakter službenog dokumenta kojim se utvrđuje imovina arhiva, on svojom sadržinom pruža prve i osnovne podatke o arhivskoj građi koja je propisana.

Svrha izrade arhvskog inventara je, znači, da utvrdi brojno stanje arhivskih jedinica: da odredi mjesto svake jedinice u arhivskom fondu, ili arhivu u cjelini po završenim radnjama na njenom sređivanju; da da uvid u sastav i sadržaj arhivske građe fondova kojim arhiv raspolaže, pruži obavještenje o njenom smještaju; i da posluži kao službeni dokument u pravu vlasništva.

Svojim karakteristikama inventar dobija značaj i kao informativno sredstvo, pa upravo to njegovo dejstvo je dovelo da se on, za razliku od ostalih informativnih sredstava u zakonskim regulativima propiše kao obaveza arhivskih ustanova na teritoriji BiH.
Vrsta inventara

Iako su arhivski inventari jedna oblika posredovanja između arhivske građe i istraživača – korisnika, po tome što svojom sadržinom pružaju oni se međusobno i razlikuju.

Sadržaj, opšta šema, raspored podataka, stepen njihove podrobnosti, način izlaganja, osnove su po kojima se arhivski inventari razlikuku. Ovakve razlike uslovljene su razlikama u vrsti i količini građe, njenoj strukturi i važnosti koju za nauku ima, kao i u svrsi kojoj su namjenjeni. Ako se pređe preko razlika koje među njima postoje, uzimajući ono što im je zajednička karakteristka, u našim arhivima se razlikuju tri vrste inventara:

1) opšti,

2) sumarni,

3) analitički i

4) sumarno – analitički.

Inventar fondova i zbirki jednog arhiva, iz kojeg se mogu dobiti kompletni podaci o sadržini, strukturi, opštem i brojnom stanju njegove građe, zatim poslovima obavljenim na njoj kao o izrađenim pomagalima za korišćenje naziva se opšti inventar.

Sumarni inventar obuhvata sažeto popisane serije ili čitave grupe arhivske građe, fondove ili zbirke.
Analitički inventar sadrži kratak opis pojedinih predmeta ili dokumenata unutar manjih i značajnijih arhivskih skupina.

Opšti principi i pravila za izradu inventara

Bez obzira na specifičnost svakog fonda ili zbirke, kao i na raznovrsnosti inventara, pri izradi svakog od njih treba se držati slijedećih nekoliko principa i već usvojenih pravila:
1) U nečelu inventar ne daje pregled samih dokumenata već pregled strukturnog sadržaja

 pojedinih fondova.
2) U invetaru se mora ogledati struktura fonda. Samo za starije fondove ili zbirke, za koje je

 teško ili nemoguće ustanoviti sistem organizacije, dopušteno je upotrebiti hronološki,

 predmetni ili pak neki drugi poredak.

3) Kriterijum kojim se vodi sastavljač inventara pri izboru podataka koje treba unijeti u inventar

 ne smije ni u kom slučaju zavisiti od individualanih shvatanja pojedinaca već od za to

 utvrđenih principa.

4) Poželjno je da jedan inventar fonda ili zbirke radi jedno lice, kako bi se time postigla

 jednoobraznost u njegovoj izradi.

5) Izradi inventara mora da prethodi čitav niz radnih operacija. Kao najvažnija od njih je

 sistematizacija sa svim njenim operacijama, a zatim je tu numerisanje svezaka, knjiga, i

 fascikli, odnosno kutija građe, koji su svi inventarne jedinice.
Opšti inventar

Naveli smo da među informativnim sredstvima opšteg tipa dolazi i opšti inventar.

Opšti inventar je prvenstveno osnovni dokumenat koji služi da zaštiti cjelokupnu arhivsku građu jednog arhiva, a zatim kao prvo informativno sredstvo o sadržini građe pojedinih njegovih fondova i zbirki.

Po svome sadržaju, odnosno sastavu opšti inventar se dijeli na: strukturnu šemu, inventarni opis, kao i oblik i uputstvo za način njegovog vođenja.

Strukturna šema

Strukturna šema obuhvata podatke o podjeli cjelokupne građe jednog arhiva na određene grupe fondova i zbirki. Ona određuje njihovo grupisanje u tri osnovne grupe:
a) arhivske fondove (osim ličnih i porodičnih)

b) lične i porodične fondove, i

c) zbirke.

Svaka od grupa u podjeli nosi svoju posebnu slovnu oznaku i čini poseban odjeljak u inventaru. Fondovi ili zbirke upisuju se u grupu kojoj pripadaju. Svaka grupa počinje rednim brojem 1 i nastavlja se redom brojevima fondova po njihovom ulasku u arhiv.
Oblik inventara

Inventar ima oblik knjige sa pokretnim listovima i mehanizmom za registratore.

Izređen je u tabacima radi mogućnosti njegovog neprekidnog dopunjavanja, ukoliko se za to ukaže potreba.

Sumarni i analitički inventar

U našim arhivima izvor informacija o sadržini građe jednog fonda ili zbirke je inventar fonda, odnosno zbirke. Zavisno od jedinica opisa i stepena detalja koje pruža, može biti sumarni ili analitički.
Sumarni inventar

Informativno sredstvo koje nas na pregledan i jasan način obavještava o obliku sistematizacije arhivskih jedinica (knjiga, kutija, fascikli), strukturi i sadržini arhivske građe unutar jednog fonda ili zbirke, znači koje nas obavještavaju o fondu ili zbirci u cjelini, naziva se sumarni inventar.

Osim što nas informiše o sumarnoj sadržini arhivskih jedinica, on kroz svoje inventarne jedinice, registrujući građu po redu kako je sređena (knjige pa spisi) služi i kao sredstvo za meterijalno obezbjeđenje građe. Iz ovakve višestruke svrhe sumarnog inventara proizilaze i njegov sastav i način izrade.

Sastav inventara

Sumarni inventar se u osnovi sastoji iz dva dijela, a to su: inventarni opis i naslovna strana.

Opis je najbitniji dio sumarnog inventara. Njime se obezbjeđuje osnovna namjena inventara – da bude i sredstvo evidencije i slika sadržine i strukture jedinice uključenih u inventar.

U elemente inventarnog opisa spadaju: inventarni broj, datum, naziv inventarne jedinice, podaci o količini građe, sadržaj i na kraju, „napomene“.

Inventarni broj je redni broj arhivske jedinice, utvrđen prilikom sređivanja. Numerisanje se vrši kontinuirano, bez obzira na vrstu materijala (knjigu, kutiju, fasciklu).

Datum sadrži hronološke okvire, odnosno vremenski raspon u kojem je nastao materijal inventarne jedinice. Može sadržati samo jednu ili pak, raspon godina.

Naziv onventarne jedinice čine nazivi zaštitnih jedinica (kutija, fascikli) ili naziv vrste knjige koja se inventariše (protokol, registar i dr.).

Podatke o količini građe čine početni i završni brojevi predmeta u jedinici, odnosno količini brojeva ili slova u knjizi (djelovodniku, registru).

Zbog potreba detaljnih podataka unosi se i broj sačuvanih predmeta sa ukupnim brojem njihovih listova.

Sadržaj obuhvata sumarni pregled sadržine građe u inventarnoj jedinici. Bez obzira da li se u njoj nalaze ista ili slična vrsta građe, odnosno različite sadržine, dati sadržaj na jasan i koncizan način treba da na upozna sa karakteristikama sadržaja tematskih cjelina u opisanoj jedinici. On treba da bude pravilno stilizovan, ali i dovoljno opširan da nam u potpunosti pruži sliku jedinice koja se opisuje.

U njemu treba da budu istaknuti predmeti od naročite važnosti, koji treba da skrenu pažnju istraživaču na njihov značaj. Ovako opisani sadržaj jedinice trebalo bi da zadovolji različite grupe istraživača i da predstavlja prvi direktniji korak ka analizi akata.

Zajedno sa datumom, to je najvažniji element sumarnog inventara kao informativnog sredstva.

Napomene služe za eventualije, odnosno za unošenje podataka koji nisu obuhvaćeni ostalim rubrikama, kao što su, na primjer, stepen očuvanosti i dr.

Naslov, odnosno njegova naslovna strana je drugi sastavni dio inventara. Sačinjavaju je slijedeći podaci: naziv arhiva, broj fonda ili zbirke, naziv fonda ili zbirke čiji je inventar, granične godine fonda i broj inventarnih jedinica.

Naziv arhiva je puno ime organizacije čije je vlasništvo inventarisani fond.

Broj fonda je broj pod kojim se fond ili zbirka vodi u opštem inventaru.

Naziv fonda ili zbirke sadrži samo ime fonda ili zbirke, i to posljednji naziv je u obliku zvanično usvojenog punog naziva. Pored njega se može dodati i skraćenica ukoliko kao takva postoji. Ovo se čini ukoliko je fond proste strukture. Ukoliko je, pak, fond složene strukture, inventar se dijeli na odsjeke, sa nazivima organizacionih jedinica ili serija, koji se unose na početku svake od njih.

Ovakav način opisivanja je naročito važan za zbirku gdje se ovom podjelom iskazuje njen poredak, odnosno iznosi kako je sređena.

Granične godine, odnosno hronološke granice pokazuju vrijeme djelatnosti stvaraoca fonda za koga se inventar izrađuje.

Broj inventarnih jedinica pokazuje njihovu količinu u fondu ili zbirci koja se opisuje.

Način inventarisanja

Izrada

Prilikom izrade sumarnog inventara moraju se uzeti u obzir neka osnovna pravila rada.
Osim toga što se sa izradom inventara može otpočeti kada je fonda koji se želi inventarisati u potpunosti sređen, mora se voditi računa i o slijedećem:
a) Za svaki fond ili zbirku u arhivu, bez obzira na njihovu veličinu, izrađuje se jedan, poseban,

 inventar. U zavisnosti od veličine, on može biti u jednoj ili više svezaka.

b) Prvo se inventarišu knjige pa spisi.
 Inventarisanje knjiga ide redom koji je sačinjen prilikom obrade knjiga u procesu

 sistematizacije.

 Inventarisanje spisa (kutije, fascikli) obavlja se po redu sačinjenom prilikom popisivanja

 sređene građe u radu na njenoj sistematizaciji.

Unošenje inventarnih jedinica i naslova

Inventarni brojevi unose se u inventar prema redoslijedu kojim su sistematizovani. Svi podaci, počev od broja pa do sadržaja, unose se redom u odgovarajuće dijelove inventara. Završna faza je izrada naslovne strane i ostalog informativnog aparata: sadržja uvodnog dijela, spiska skraćenica, kao i registara ukoliko se oni izrađuju. Dok se sam inventar vodi po rubrikama prilikom ispunjavanja, za njegovo objavljivanje (štampanjem ili nekom drugom vrstom tehnike) podjela na rubrike se ne preporučuje. Treba samo obezbijediti redoslijed podataka i oblikom natpisa i zaglavlja istaći njihovu važnost. Ovako nerubricirani inventar omogućuje smanjene svog obima, a istovremeno se postiže dvostruka ušteda – i hartije i materijalnih sredstava.
Analitički inventar
Pojam

Pored onog koje nas informiše o jedinicama arhivske građe jednog fonda, u arhivima se izrađuju i takva informativna sredstva koja daju veoma detaljne opise sadržine i oblika predmeta ili 84 pojedinih dokumenata koji se nalaze u tim jedinicama, posebno kada se radi o starim i značajnim fondovima i zbirkama. Ovo informativno sredstvo naziva se analitički inventar.

Koristeći analitički inventar istraživač i drugi korisnik arhivske građe pronalazi onu građu koja mu je, potrebna, jer zbog iscrpnih informacija, odnosno njene analize, može vršiti njen odabir. Ovim se postiće zaštita građe od česte i suvišne upotrebe, koja vodi njenom oštećenju.

Elementi inventara

Elementi analitičkog inventara čine: signatura, datum kratak sadržaj pitanja na koje se predmete odnosi i spoljna obilježja predmeta (jezik, broj listova i dr.).
Signatura, kao arhivski znak, sadrži oznaku fonda ili zbirke koju ovi imaju u opštem inventaru, ili usvojenu kao naziv (npr. ZMP) i redni broj, odnosno mjesto predmeta u fondu ili zbirci. Na primjer, u fondu „Fehim Spaho“, predmet 535, po redu nosiće signaturu FS-535.
Datum je hronološka oznaka predmeta i sadrži raspon vremena od nastanka do završetka predmeta. Na primjer, 13.2.1981 – 13.2.1982.godine.

Sadržaj radnje predmeta, odnosno pitanje na koje se predmet odnosi, najvažniji je dio jedinice analitičkog inventara. Njegova izrada je najsloženiji dio posla na izradi inventara. U njemu se otkriva sadržina arhivske građe i ukazuje na podatke koji se u njoj nalaze. Od toga na kakve je sve podatke u njemu ukazano i od kakve oni koristi mogu biti za istraživače, zavisi i kvalitet inventara i potpunost informisanja.

Spoljno obilježje pruža informaciju o jeziku na kome je predmet pisan. Ukoliko nije bosanskim jezikom ispisan, mora se obavezno navesti ime tog drugog jezika. Ovdje se, kao i kod sređivanja, navodi i količina listova. Ukoliko ima i nekih drugih obilježja, npr. način reprodukcije, ona se ovdje navode.

Izrada analitičkog inventara

O načinu izrade ovog inventara kod nas ne postoje utvrđeni propisi, kao na primjer, za sumarni inventar. On se izrađuje prema opštim principima arhivističke nauke, a prilagođeno je sadržini dokumenta u našim arhivima.

Opšti principi pri izradi inventara:

1.Arhivska građa predstavlja izvorni meterijal za historijska istraživanja – ne smiju se izgubiti

 iz vida historijski uslovi pri kojima je građa nastala.

2. Invetar nije samo popis dokumenta. On treba da pruži pregled sadržaja fonda i većem

 broju istraživača omogući željena objašnjenja koja će moći koristiti.

3. Utvrđeni inventar svojim sastavom treba da pruži pregled strukturnog sadržaja fonda. Time

 se omogućava određivanje odgovarajućeg mjesta svakoj jedinici u sistemu i mogućnosti

 pokazivanja pojedinih grupa ili pojedinih predmeta u okviru određenog fonda.

4. Inventarni opis treba da bude pregledan, precizan, sadržinski tačno reprodukovan i jasan.

 Riječi koje se daju i inventaru ispisuju se u punom obliku, a ortografije, bez obzira na pismo

 kojim je građa pisana, mora biti savremena. Ovo zahtjeva od arhiviste dobro poznavanje

 građe koju opisuje.

Oblici inventara

Analitički inventar se može izrađivati u dva oblika: u obliku kartoteke ili u obliku knjige.

Inventar – kartoteka. Prednosti koje ovakav inventarima su u njegovoj pogodnosti za rad i naučno istraživanje. Listići – kartice ovakvog inventara se mogu lako, u svako doba, dopuniti, korigovani ili pak zamijeniti, ukoliko se za to ukaže potreba.

Mana ovakvog sistema je da su kartotečke kartice često slijepljene jedna za drugu, tako da neki opisi prilikom pregleda mogu biti izostavljeni. Postoji i mogućnost pogrešnog stavljanja kartica, a u najgorem slučaju mogu greškom biti potpuno izmješane.

Listići ovakvog inventara se, po pravilu, redaju redom koji je ustanovljen prilikom njegove izrade – rednim brojevima. Podjela unutar listića je ista kao i u fondu, a tehnički se može vršiti na više načina, kao što je to, na primjer, bojom kartica, sistemom brojeva i slova i slično.

Inventar – knjiga. Sastoji se iz više dijelova, a to su: naslovna strana, uvod, centralni dio i registri.

Naslovna strana sadrži: naziv arhiva, naziv inventara, naziv fonda ili zbirke čiji je inventar, granične godine materijala koji je inventarom obuhvaćen, oznaku godine i mjesta kada je inventar završen, kao i ime i prezime autora koji ga je uradio.

Uvod u inventar omogućava orijentaciju u fondu i ukazuje na mogućnost njegovog korišćenja. On sadrži historijsku bilješku o fondu ili zbirci, zatim informacije o metodici sređivanja, sa uputstvom o načinu služenja inventarom.

Centralni dio čine inventarni opisa građe. Ovaj dio može biti kompletiran i podacima – dopunama iz fondova i zbirki u kojima se nalaze pojedini dijelovi opisanog fonda, odnosno njegovi predmeti.

Knjiga se završava registrima lica, predmeta i geografskih mjesta, rađenim na osnovu podataka direktno iz inventara.

Prednost koje ovakav inventar ima su u potpunosti podataka koje pruža u odnosu na inventar – kartoteku (uvod, registar), zatim u pogodnosti njegove upotrebe na raznim mjestima, u menjem formatu, pogodnom za rukovanje, kao i mogućnosti veće preglednosti čitavog niza podataka.

Mane ovakvog inventara su što traži izradu više istih primjeraka, jer dolazi do ozbiljnih posljedica ukoliko nestane ili se izgubi. U njemu je, takođe, veoma teško vršiti dopune ili neke druge ispravke.

Sumarno – analitički inventar izrađuje se za velike fonove koji imaju sačuvane osnovne evidencije koje se koriste ka informativno sredstvo. Analitički se obrade samo oni predmeti koji nisu zavedeni u osnovnim evidencijama. Inventar se izrađuje prema ustaljenoj formi. Nakon historijske bilješke o stvaraocu fonda i o samom fondu (struktura i količina arhivskih jedinica) sumarno se popišu osnovne evidencije (dijelovni protokoli i registri) te kutije. Za svaku pojedinu kutiju navodi se koju vrstu građe sadrži, raspon graničnih brojeva i ako je moguće kratko se iskaže sadržaj spisa. Analitički se obrade oni spisi koji pripadju fondu a nisu zavedeni u osnovne evidencije. Često su to izuzetno vrijedni spisi: razne analize i izvješaji. Takvi spisi tokom sređivanja razvrstaju se prema temama, unutar teme hronološki i obilježe brojevima od 1 pa dalje.

Regesta

Pojam

Informativno sredstvo koje je rezultat ispitivanja svih bitnih elemenata jednog dokumenta, datog na sažet način, naziva se regesta.

Regesta je najstarije informativno sredstvo izrađivano u arhivskim ustanovama. Njegove prve tragove nalazimo još u ranom srednjem vijeku, a rezultirao je iz potrebe za obezbjeđenjem arhivalija.

Sa razvitkom historijske nauke evoluirala je i izrada regesta. Od „čuvara“ postojao je postepeno „informator“. Stari način analize povelja i veoma vrijednih dokumenata nastalih u ranom dobu naše historije pokazao se vremenom, naročito danas, u ogromnim količinama dokumenata neracionalnim. Izrada regesta je veliko gubljenje i rasipanje vremena. Regest dobija u svome značaju kada se rad na njemu približava naučnom radu, kada mu se sem koncizne sadržine dodaje i cijeli naučni aparat. Takva regesta može poslužiti kao samostalno informativno sredstvo o dokumentima od izuzetnog značaja, naročito o onim koji su političke, kulturne ili umjetničke rijetkosti, a koje treba zaštiti od česte upotrebe.

U novije doba ona, osim što predstavlja samostalno informativno sredstvo, ulazi kao sastavni dio u druge veće cjeline, kao što su analitički inventar, katalog ili zbirke izdate arhivske građe.

Elementi regesta

Bez obzira da li se radi kao pojedinačan ili u sastavu inventara ili kataloga, regesta ima slijedeće elemente: signaturu dokumenta, datum i mjesto njegovog nastanka, lice ili ustanovu – autora (adresanta) i primaoca (adresata), sažet izvod njegove sadržine – opis, anotaciju (ako je potrebno) i spoljašnje oznake dokumenta. U spoljašnje oznake spadaju: vrsta, oblik, jezik i pismo, način reprodukcije, materijal na kome je pisana i broj listova.

Kao i dokument prema kome je urađen, i regesta mora imati svoju signaturu, koja je istovjetna kao i ona na dokumentu. Mjesto na kome ona najbolje pada u oči je gornji desni ugao lista na kome je regesta ispisana, i zato se tamo i bilježi (npr. KK XII.32).

Datum postanka se bilježi tako što se prvo stavlja godina, zatim mjesec, pa tek onda dan: 1979. februar 13. Ako se pak ne može drugačije utvrditi nego samo traženjem u takstu, stavlja se u malu zagradu, a ako se upisuje na osnovu saznanja, npr. iz literatura, u uglasu – srednju zagradu,

Podaci o adresantu i adresatu imaju svoj značaj za istraživača kada proučava određeno pitanje. Iz njih se saznaje ime onoga koji šalje i onoga kome se šalje dotični dokumenat, a bilježe se u početnom dijelu svakog regesta, npr.: Opštinska konferencija sindikata – Osnovnoj organizaciji sindikata.

Iz izvoda sadržine korisnik treba da sazna koje podatke može očekivati da nađe u dokumentu. Taj izvod se može dati na dva načina. Jedan način je u obliku direktnog izvoda glavnih činjenica i misli, i to je, u stvari reprodukovanje sadržaja dokumenta u sažetom obliku. Drugi je način u reprodukovanju bitnih činjenica uz pomoć tačno navedenih riječi iz dokumenta i sažetim prikazom o sadržaju onih činjenica koje nemaju bitnu ulogu. To je, ustvari, skrećena reprodukcija dokumenta nastala ispuštanjem riječi i opisivanjem sadržaja.

No, bez obzira na koji se način daje, sadržina mora da obuhvata sve bitno u dokumentu, ali ne smije ići u širinu, već treba biti koncizna i jasna. Ovaj dio se po svome značaju smatra najvažnijim dijelom regesta.

Anotacija nije stalni dio regesta već služi za posebno objašnjenje ili neku dopunu samom regestu. Radi se za izuzetno važne dokumente, za posebne pečate, svjedoke i slično.

Spoljne oznake – osobine daju se na kraju regesta, u njegovom posebnom dijelu. Ovdje spadaju: vrste dokumenta – npr. – pismo ili raspis, zatim oblik – original ili koncept. Iza ovoga se naznačavaju jezik i pismo, ali samo ukoliko nije na bosanskom jeziku. Način reprodukcije unosi se ako nije uobičajen onaj u prepisci – administraciji: štampa, litografija i sl. Isto tako se postupa i u vezi sa materijalom, (pergament, svila ili drugo).

Postupak obilježavanja listova je uobičajen: 3+(2) 1, a bilježe se i puni i prazni listovi.

Izrada regesta

Za svaki dokument se radi posebna regesta. U slučaju da dokumenat ima prilog, postupiće se na slijedeći način. Ako se on svojom sadržinom uklapa u uređeni regest, poseban regest za njega sene radi. Ukoliko se, pak on ističe svojim značajem koji iziskuje posebnu obradu, i za njega se izrađuje poseban regest. Način izrade i elementi su isti kao i kod svakog regesta. Ovi regesti se ne razdvajaju od regesta dokumenta, samo se u signaturi vrši dopuna. Tu se uz signaturu dokumenta u zagradi dodaje i broj regesta po redu nastajanja dokumenata i njihovih priloga. Tako se uz original stavlja broj 1, a za svaki dalji prilog broj pod kojim ide iz originala; 2,3 itd. Tako novoformirana signatura izgleda ovako:KK XII-32(2) itd.

Arhivska informatika

Informacijska tehnologija izazvala je duboke promjene u savremenom društvu, posebice u oblasti ljudske komunikacije, odnosno procesa proizvodnje, razmjene i čuvanja informacija. Računarska tehnologija postala je nezaobilazna u proizvodnji i kolanju dokumentarnog materijala zabilježenog na elektronskim medijima bilo da se radi o državnim institucijama, kao i bilo kog drugog stvaraoca dokumenata, pa konačno i svakog pojedinca ponaosob.

S obzirom da u arhivsku građu spadaju, pored klasičnog (pisanog, štampanog, crtanog i sl.) načina zabilježeni dokumenti i oni zabilježeni u elektronskom obliku, arhivske ustanove su zainteresirane za oblike i načine njihovog čuvanja i prezentiranja. Informatika je u savremenoj arhivistici prisutna zadnjih trideset godina prošlog stoljeća, a kod nas i u teoriji i u praksi posljednjih dvadeset godina sa tendencijom sve veće informatizacije u arhivskim ustanovama.

U savremenoj arhivistici informatizacija se kreće u dva pravca:

- sve veće količina preuzimanja od stvaralaca arhivske građe zabilježene u elektronskom

 obliku

- izrada informatičkih sistema za efikasno čuvanje, obradu i pružanje informacija iz postojeće

 pohranjene arhivske građe u ma kom obliku ona bila.

 VIII – KORIŠTENJE ARHIVSKE GRAĐE

Arhivska građa koja se čuva u arhivima Bosne i Hercegovine javno je dobro i koristi se u: znanstvene / naučno – istraživačke, dokazne, kulturno – obrazovne i publicističke svrhe. Arhivisku građu u arhivima Bosne i Hercegovine mogu koristiti sve zainteresirane osobe odnosno fizička i pravna lica, a u skladu sa Zakonom o slobodi pristupa informacijama (Sl. glasnik BiH, br. 28/2000).

Obaveza arhiva je da omogući svima pod istim uvjetima korišenje podataka sadržanih u građi koju čuva.

Godine 1997. Vijeće Evrope izdalo je Nacrt preporuka o evropskoj politici o dostupnosti arhivske građe. Neke od osnovnih postavki preporuka su da arhivi čine bitan i nezamjenjiv element kulturne baštine, osiguravaju opstanak ljudske memorije te da određena zemlja ne postoje potpuno demokratska dok svaki od njenih stanovnika nema mogućnost objektivne spoznaje elementa svoje historije. Nacrtom je kao korisnik određena kao svaka osoba koja koristi dokumente iz arhiva, ne uključujući osoblje zaposleno u arhivu.
Čitaonica u arhivu

Arhivska građa u arhivu, po pravilu, koristi s u posebnoj prostoriji, čitaonici, čiji je rad reguliran internim aktom, pravilima o radu čitaonice.

U čitaonici se koristi i bibliotečka građa (knjige, časopisi i novine) koje posjeduje arhivska biblioteka.

Sve operativne poslov u vezi sa nalaženjem, vođenjem, zaduživanjem i drugim uslugama korisnicima i istraživačima u čitaonici objavljuju stručni arhivski uposlenici.

Osoba koja želi koristiti arhivsku i bibliotečku građu u arhivu, popunjava zahtjev za korištenje (prijavnicu) koji sadrži sljedeće podatke:identifikacija korisnika građe, tema istraživanja, arhivska građa koja se želi istraživati, datum i potpis korisnika, te izvode iz pravila o radu čitaonice. Prema pravilima, korisnik građe svojim potpisom obavezuje se da svu pozajmljenu građu uredno vrati, te da biblioteci arhiva ustupi rad odnosno knjigu koja je napisana na temelju korištene građe.

Građa koja se izdaje korisniku (istraživaču, znanstvenom radniku) zavodi se u revers (svaki spis odnosno predmet posebno) na obrascu koji sadrži određene rubrike. Reversi su zaštita građe, jer je korisnik potpisom zadužen za nju, a istovremeno je i evidenija o temama koje su istraživane, te o korištenim fondovima. Prijavnice i reversi čuvaju s kao trajna dokumentacija arhiva.
Korištenje arhivske građe u dokazne svrhe

Na osnovu arhivske građe koju posjeduje, arhiv izdaje uvjerenje o činjenicama koje su sadržane u građi koju čuva. Na zahtjev zainteresiranih, fizičkih ili pravnih lica, arhiv izdaje; uvjerenja, potvrde, kopije dokumenata, ovjerene prepise i sl. Njihov dokazni karakter u sistemu država ima svoje mjesto i značaj u dokaznom postupku. Zbog ovakvog korišćenja arhivske građe, arhivska ustanova ima i upravnu funkciju.
Objavljivanje arhivske građe

Objavljivanje arhivske građe jedna je od temeljnih zakonskih obaveza arhiva.

Arhivi u skladu sa svojim kadrovskim i materijalnim mogućnosima objavljuju arhivsku građu značajnijih fondova radi njene dostupnosti širem krugu zainteresiranih korisnika, ali i zbog zaštite originalnih dokumenata.

Arhivska praksa je da se za pojedine fondov, za pojedine serije spisa u fondu ili za određene teme izađuju iobjavljuju informativna sredstva (analitički inventari, regesta, vodiči) kao i izbori iz dokumenata za određenu temu iz jednog ili veše fondova kao zasebne knjige u manjem tiražu. Pored izdanja u vidu zasebnih knjiga, arhivi objavljuju inventare, vodiče kao i tematske izbore dokumenata za značajnije teme ili određene događeje (radnički pokret, razvoj školstva, poljoprivrede i sl.) u arhivskim časopisima, u rubrici iz arhivske građe.

Biblioteka u arhivu

U pravilu, sastavni dio svakog arhiva je arhivska biblioteka, koja spadau kategoriju specijalnih biblioteka. Arhivska biblioteka evidentira, prikuplja i obrađuje knjige i periodiku iz historijske i arhivske oblasti. Arhivska biblioteka je organizaciona jedinia u okviru arhivske ustanove. Svoj knjižni fond popunjava: kupovinom, poklonom, putem razmjene sa srodnim institucijama i obaveznim primjerkom korisnika arhivske građe.

Osnovni knjižni fond arhivske biblioteke trebalo bi da sadrži:

· publiciranu građu arhiva u čijem je sastavu,

· publiciranu građu stvaralaca građe iz nadležnosti arhiva,

· objavljuje arhivsku građu i informativna sredstva drugih arhiva,

· djela iz nacionalne historije,

· djela iz pomoćnih historijskih disciplina

· statističke publikacije, rezultate popisa stanovništva i statističke godišnjake,

· opće priručnike i enciklopedije,

· periodiku, novine i časopise,

· rječnike stranih riječi,

· geografske i historijske atlase,

· objavljene monografije i spomenice gradova, ustanova i ličnosti,

· bibliografije, zakone i službena glasila.

Arhivska biblioteka radi po standardima i normama bibliotečke djelatnosti. Knjige i periodika (časopisi i novine) stručno se obrađuju prije nego se stave na police. Obrada podrazumijeva: inventarisanje, klasifikaciju i katalogizaciju.
Svaka knjiga i časopis unose se u knjigu inventara (knjige u inventar knjiga, a novine i časopisi u inventar periodike) prema rednom broju kako pristižu. Svaki primjerak dobije otisak štambilja arhiva i inventarni broj pod kojim je uveden u knjigu inventara.

Klasifikacija je raspoređivanje knjiga prema veličini ili oblasti i određivanje grupe u koju će biti odložene na polici. Klasifikacija se određuje rimskim brojevima od jedan pa dalje. Svaka knjiga dobije uz klasifikacioni rimski broj i redni broj pod kojim je odložena na polici u okviru svoje klasifikacione grupe. Ova dva broja čine signaturu knjige ili časopisa prema kojoj se lako može pronaći.
Katalogizacija knjiga i časopisa obavezna je u svakoj arhivskoj biblioteci, Za svaku knjigu ili članak u časopisu izrađuje se kataloški listić u veše primjeraka u koji se unose sljedeći podaci: naziv autora, naziv knjige ili članka, inventarni broj i signatura a ako je članak naziv časopisa u kojem je objavljen. Kataloški listići se odlažu u različite kataloge (po abecedi, temama, hronologiji, geografskim pojmovima i sl.). Za arhivsku biblioteku obavezni su: abecedni katalog prema autorima, hronološki, predmetni i katalog iz arhivistike.

Razlika između arhiva i biblioteka

Biblioteku sačinjavaju pojedinačno skupljene knjige, dok arhivsku građu čine organske i tematske cjeline.

Arhivska građa nastala ne djelovanjem stvaralaca i predstavlja nedjeljivu cjelinu, a knjižni fond nastaje radom više stvaralaca i u svakom trenutku može se spojiti ili razdvojiti.

Biblioteka se formira prema sadržaju i karakteru pojedinačnih knjiga, odnosno prema opredjeljenju osnivača biblioteke, a sadržaj arhivske građe u arhivskoj ustanovi određen je prema njenoj nadležnosti i karakteru.

IX – KULTURNO – PROSVJETNA DJELATNOST ARHIVA

CILJ, ZADATAK, OBLICI OVE DJELATNOSTI

Jedna od djelatnosti koje su omogućile te, nasuprot nekadašnjoj zatvorenosti arhiva, danas u njihovom životu bude prihvaćena kao neophodna potreba, jeste i njihova kulturno – prosvjetna djelatnost. Ovakav stav je rezultat novih koncepcija o arhivima i njihovoj ulozi u društvu, nastalih na osnovu novih društvenih pojava koje su se zbile u prošlim vijekovima, posebno po završetku II svjetskog rata, kada se unose bitne promjene u ranija shvatanja o arhivima.

Za ovakvu promjenu, za opravdano zauzimanje ovakvog stava, postoji više razloga, od kojih ćemo navesti samo neke. Savremeno društvo ne može zamisliti, na primjer, neku naučnu ili kulturnu instituciju koja bi mogla živjeti izolovano, zatvoreno, isključivo posvećana svom internom, stručnom i naučnom radu, a to znači koja bi bila dovoljna sama sebi. Osnovna ideja u savremenoj demokratizaciji svih društvenih djelatnosti, pa i kulture, upućuje ih, naravno sa institucijama koje u njoj djeluju, na što intenzivnije obogaćivanje tekućeg društvenog života. Ovaj problem demokratizacije kulture, o kome se u savremenom svijetu sve više govori, za našu zemlju ima duboko značenje.

Jedna od osnova na kojima se temelji ovakav preobražaj je revalorizacija kulturne baštine naših naroda, u šta spada i arhivska građa. Njena interpretacija u historiografiji, publicistici i ostalim djelatnostima kulturno – prosvjetnog života treba da doprinose pobjedi nad starim shvatanjima i idejama u nauci. Karakter arhivskog dokumenta, koji on ima po svom obliku, tekstu koji sadrži, po elementima koji ga čine izvorom informacija i svjedokom historijskih procesa, čine da je on ne samo nezaobilazno sredstvo za naučne i druge (pravne i sl.) potrebe već i veoma pogodan za razne oblike kulturno – prosvjetne djelatnosti.

Ogromna je snaga kojom originalni arhivski dokumenat, a uz to i na savremen način prezentira, djeluje na njegovog posmatrača. Vrlo su raznovrsni oblici rada koji nam omogućavaju da to sredstvo koristimo. To su arhivske izložbe i predavanja, proučavanje zavičajne historije, saradnja sa školama, bibliotekama, muzejima i galerijama, sredstva javnog informisanja (štampom, radijom, televizijom), turističkim i drugim organizacijama i sl.
Arhivske izložbe

Pripremanje i organizovanje raznih izložbi je takav oblik kulturno – prosvjetne djelatnosti koji arhivima pruža najšire polje rada. Neposredni kontakt, vizuelni efekt i doživljaj koji publici pruža originalni dokumenat može zadovoljiti želju sa upoznavanjem sredine u kojoj je nastao, odnosno života u prošlosti.

Po svome sadržaju, karakteru, namjeni i načinu prikazivanja, izložbe mogu biti razne vrste. To su opšte, tematske i pedagoške izložbe.

U prvom trenutku organizovanja, kod nas su se pripremale opšte izložbe. Njihov često propagandni značaj, naročito radi popularisanja arhivske službe, opravdavao je ovakva nastojanja. Ali baš iskustvo sa ovakvim izložbama pokazalo je da je, ipak, bolje organizovati tematske izložbe određenog sadržaja.

Tematske izložbe kojima se prikazuje određen događaj u nekom historijskom periodu, djelatnost pojedinih ličnosti, ustanova i tome slično, mnogo više doprinose upoznavanju jednog događaja, jedne teme, i ostavljaju snažniji utisak na posjetioce. Arhivska će izložba postići mnogo više uspjeha, njeni će rezultati biti bolji ako se što više ispune određeni preduslovi, a to su, prije svega, izbor odgovarajuće teme i studiozno urađen plan izložbe, koji je rezultat temeljitih predradnji (proučavanja, odabiranja, kombinovanja). Zatim, u uskoj povezanosti sa ovim su i savremena interpetacija tema, korištenje i drugih pomoćnih a ne samo arhivskih eksponata, izbor odgovarajućih stručnjaka za rad na izložbi i njenoj postavci, kao i izbor odgovarajućeg, pravog mjesta, prostora i vremena za održavanje izložbe. Ovome još doprinose dobar katalog izložbe (odgovarajući tekst, ilustracija, oprema), kao i dobro organizovana propaganda izložbe i u pripremnom periodu i za vrijeme njenog održavanja, što značajno utiče na posjetu.

Efekat tematskih izložbi je još snažniji kada su iz zajednički pripremali arhivi, muzeji, biblioteke i dr. Predmeti materijalne kulture, oruđa i predmeti rada, umjetnički predmeti, numizmatički primjerci, razni proizvodi i sl. omogućuju, uz arhivske dokumente, svestranu obradu teme i povećanu atraktivnost izložbe.

Poseban uspjeh postigle su zajedničke izložbe koje su kao pokretne arhive pronijeli kroz razna mjesta u svojim regionima, gdje su one imale značajan društveni i politički uticaj, a često bile i poseban kulturni događaj.

Pedagoške izložbe su, kako smo rekli, posebna vrsta izložbi, koje se organiziraju u saradnji sa školom. U tom pogledu iskorištavanje arhivske građe postaje koristan i dragocjen metod u nastavi više predmeta, a posebne su koristi, na primjer, u nastavi historije, književnosti i drugih predmeta. Očigledno sredstvo u nastavi, kao dopuna usmenom izlaganju, omogućuje se da mnogo bolje pamte pojedinosti o događajima ili likovima o kojima se na časovima izlaže. To ostavlja upečatljiv utisak na mlade ljude.

Arhivske izložbe takođe omogućavaju da što više ljudi, što širi slojevi stanovništva, shvati vrijednost kulturne baštine, da ih koristi, da nauči da poštuje to kulturno blago naših naroda pa, svakako, i one koji ga čuvaju. Angažovanje svih njih u zaštiti arhivske građe, kao istaknutog dijela našeg kulturnog naslijeđa, omogućuje da se što svestranije ostvari opšta društvena briga o kulturnoj baštini naših naroda. Time se postiže jedan od elemenata u savremenom shvatanju demokratizcaije kulture, koja svoj smisao ne vidi samo u golom prezentiranju kulturnih dobara već i u brizi o njima.

Predavanja

Najstarija, možemo reći klasična forma kulturno – prosvjetne djelatnosti, jesu predavanja, koja još uvijek u mnogim slučajevima predstavljaju nezamjenjiv oblik rada. Iz prakse je veoma dobro poznat uticaj žive riječi. I pored svih oblika prezentiranja kulturne baštine (izložbe i dr.), ne treba zaboraviti na snagu koju pruža neposredna živa riječ, naročito kontakt koji dobar predavač može uspostaviti sa onima koji ga slušaju.

Različiti su načini na koje se ovaj oblik kulturno – prosvjetne djelatnosti ostvaruje.

Predavanja se, prije svega, mogu podijeliti na ona koja se održavaju u samom arhivu i ona van arhiva.

Predavanja koja se održavaju u arhivu, za vrijeme posjete arhivskim ustanovama, mogu biti:

- ona koja uvode slušaoca u saznanje o značaju arhiva i arhivskih materijala, kao i potrebe

 čuvanja i sakupljanja arhivske građe,
- iz historije zavičaja, vezana su korišćenja originalnih dokumenata – predavanja uz izložbu

 arhivskih dokumenata – prigodna predavanja vezana za praznike i jubileje.

Predavanja van arhiva mogu se organizovati na različitim mjestima, uz prikazivanje originalne ili na različit način reprodukovane građe.

Za potpuni uspjeh ovog oblika kulturno – prosvjetne djelatnosti važni su i izbor teme, i izbor predavača, koji zavisno od tipa predavanja i strukture korisnica određuje cilj i metod izlaganja, kao nastavna i očigledna sredstva, povezujući ih sa što ljepšom interpretacijom.

Time se postiže da što više ljudi, što širi slojevi stanovništva shvate vrijednosti kulturne zaostavštine, da ih koriste, da nauče da poštuju to kulturno blago naših naroda i svakako i one koji ga čuvaju.
Proučavanje zavičajne historije

U radu na izučavanju zavičajne historije arhivi treba da budu u ulozi incijatora i organizatora ovog posla.

Osim prikupljanja i obrade arhivske građe, kao glavnog zadatka, arhivi tu građu prezentuju na razne načine. Jedan od tih je, kao što smo vidjeli, izložba. Drugi vid je upoznavanje svih slojeva stanovništva sa zabilježenim u dokumentima, uz objašnjenje njihove vrijednosti i značaja.

Rad na prikupljanju materijala – građe za monografije i hronike onih mjesta koja su po bogatstvu događaja u bližoj ili daljoj prošlosti i zbivanjima u njima najznačajnija još je jedan vid djelatnosti u proučavanju zavičajne historije.

Arhivi treba da sarađuju sa bibliotekama, muzejima, savezima boraca i dr. Pri sastavljanju kalendara – hronika važnijih događaja u jednom kraju.

Svi ovi zadaci, kao i oni koji će se javljati u buduće, ukazuju nam da arhivi mogu i treba da se razviju u značajne centre za proučavanje i upoznavanje zavičajne historije. Takvim svojim radom oni treba, u zajednici sa muzejima i bibliotekama da postanu kulturna središta gdje će se, sem prikupljanja podataka, proučavati historija određenog kraja ili cjelokupne države.

Saradnja sa drugim organizacijama u oblasti kulturno – prosvjetne aktivnosti

Dosadašnja aktivnost arhivske službe govori o stalnoj evoluciji uloge i funkcije arhiva. Današnji arhivi, kao što smo već rekli, nisu zatvorene ustanove. Ako se igdje arhiv otvara, ako uz izvođenje samostalnih akcija, razvija veoma intenzivno tijesnu saradnju na ostvarivanju zajedničkih akcija sa srodnim djelatnostima – onda je to ova djelatnost. Pri tome se ne misli samo na saradnju sa onima koji su u mjestu sjedišta arhiva i njegovom regionu, već i na onu sa drugim mjestima i regionima, pa i na međunarodnu saradnju.

Takva saradnja, posebno sa bibliotekama, muzejima i galerijama, najviše dolazi do izražaja u pripremanju izložbi. Ona postaje harmoničan dio ostale kulturno – prosvjetne aktivnosti. Kompleksan sastav eksponata, koji mogu zajednički da pruže doprinosi potpunijem ostvarenju ovog odgovornog posla.

Osim što saradnju u ostvarivanju svojh izložbi, arhivi mogu pružiti pomoći saradnju drugima u pripremanju i organizovanju izložbi, npr. pozajmicom svojih eksponata raznim organizacijama prilikom održavanja prigodnih manifestacija i proslava.

Jedan od značajnijih vidova ove aktivnosti je saradnja sa školama svih vrsta. Osim saradnje u samoj nastavi (organizovanjem pedagoških izložbi), ona se može ostvariti i na druge načine. To je, na primjer podsticaj đacima, studentima i nastavnicima da što više koriste biblioteku i čitaonicu arhiva za izradu raznih referata u vezi sa nastavom, seminarskih i magistarskih radova, kao i doktorskih disertacija. I prijem đaka na obavljenje prakse iz raznih nastavnih predmeta je jedan vid saradnje u ovoj oblasti. U okviru ove saradnje su zajedničke akcije škola i arhiva na pronalaženju i prikupljanju arhivske građe.

Vrlo su raznovrsni oblici saradnje koje mogu arhivi ostvariti sa sredstvima javnog informisanja. Tekstom, živom riječi ili slikom može se obavijestiti najširi auditorijum o sadržini arhivske građe ili arhivskoj problematici. Tako se u tekstovima periodike (novinama i časopisima) mogu objavljivati napisi o cjelinama fondova, građi koja se odnosi na jednu određenu temu, cijeli dokumenti ili izvodi iz njih, tekstovi pisani na osnovu arhivske građe, članci o arhivskoj problematici i opštim pitanjima rada arhiva.

Radio pruža široke mogućnosti da na različit način populariše arhivsku građu. U zavisnosti od ciljeva koji se žele postići, može se u ostalim ili povremenim emisijama, dužim ili kraćim, govoriti o određenoj temi, o sadržini pojedinih značajnih dokumenata vezanih za jubileje, o radu arhiva kao ustanova, o novopronađenoj ili otkupljenoj građi, o izložbama koje su ahivi organizovali i dr.

Televizijske emisije rađene na bazi arhivske građe su jedna od najzanimljivijih formi u kojima se ona koristi. Tako se mogu, recimo, prikazivati originalni dokumenti, fotografije, karte, leci, plakati. Arhivska građa može biti i osnova za stvaranje pojedinačnih emisija, npr. školskog programa, ili čitave serije.

Ova saradnja doprinosi najefikasnijem ostvarenju javnosti rada arhivskih ustanova i uz to objašnjava šta je sve arhivska građa, zašto se i kako ona mora čuvati i šta sve može značiti jedan dokumenat.

U saradnji arhiva sa drugim institucijama postoje još dvije mogućnosti koje kod nas nisu još postigle pun efekat. To je saradnja sa turističkim i privrednim organizacijama.

Iskorištavanje našeg kulturnog naslijeđa, a među njima i arhivske građe, za bolje upoznavanje naše zemlje i turistima može da bude višestruko korisno. Tako se, na primjer, mape planovi ili dokumenti mogu koristiti za izradu raznih turističkih prospekata, za vodiče po gradovima i drugim značajnim mjestima, neki rjeđi i poznati dokumenti za izradu dopisnih karata i sl.

Izdavačka djelatnost arhiva

U izdavačku djelatnost arhiva spadaju izdavanja naučno – obavještajnih sredstava o arhivskoj građi, izdavanje arhivske građe i arhivskih časopisa.

U Bosni i Hercegovini izlaze dva (2) arhivska časopisa: Glasnik arhiva i Društva arhivskih radnika BiH (izlazi u Sarajevu od 1961.godine) i Arhivska praksa (izlazi u Tuzli od 1997.godine). Ovi časopisi stručne su publikacije u kojima arhivski uposlenici iz Bosne i Hercegovine, ali i iz drugih država objavljuju svoje stručne radove iz arhivske teorije i naučne radove iz historije, inventare o arhivskoj građi te izbor značajnijih dokumenata.

Publikovanje informativnih sredstava i arhivske građe jedna je od zakonskih obaveza arhivske djelatnosti, ali i ustaljena praksa. Ove publikacije doprinose da se šira javnost upozna sa bogatstvom naših arhiva i da se korištenjem objavljene arhivske građe zaštite originali. Najčešće arhivske publikacije su: vodič, analitički inventari, katalozi, regesta i arhivska građa – arhivski izvori.

U vidu knjige objavljuju se vodiči za jednu državu ili jedan arhiv, a vodiči za arhivske fondove objavljuju se kao zasebne knjige ili u arhivskim časopisima.

Vodič za državu sadrži pregled svih arhivskih ustanova u jednoj državi. Vodič treba da sadrži kratak historijat svih arhiva i pregled arhivskih fondova koji su u njemu nalaze. Pregled mora da sadrži: naziv fonda, količinu građe iskazanu u arhivskim jedinicama te stepen sređenosti i obrađenosti.

Vodič arhivske ustanove prava je publikacija koju posjetilac arhiva dobije i koja najpreglednije informiše o arhivskoj građi koja se nalazi u arhivu.

Vodič za arhiv sadrži historijat arhiva, zatim preglede, arhivskih fondova, značajnijih izdanja u arhivskoj biblioteci, nadležnih registratura, popis signatura arhivskih fondova te bibliografiju radova koji su objavljeni na temelju arhivske građe koja se čuva u arhivu za koji je urađen vodič. Glavni dio vodiča je pregled arhivskih fondova. Svaki pojedini fond predstavljen je istom količinom informacija: naziv fonda, signatura fonda (prva slova riječi sadržanih u nazivu), granične godine djelovanja stvaraoca fonda, granične godine arhivske građe, opis djelatnosti stvaraoca fonda, broj arhivskih jedinica (kutije i knjige), stepen sređenosti i dostupnosti.

Objavljeni arhivski izvori – dokumenti mogu biti izbor iz raznik fondova koji s odnose na jednu temu (npr. kultura i umjetnost, agrarni odnosi i sl.) ili serija dokumenata jednog fonda (npr. zapisnici Narodne vlade NRBiH 1945-1948).

Katalozi su jedan od najznačajnijih i najpreglednijih informativnih sredstava kako u arhivu tako i u biblioteci. Mogu se raditi za cijeli fond, za dio fonda ili za određene serije spisa (npr. serija povjerljivih spisa). Rade se tako što se za svaki dokument, odnosno za svaku pojedinu knjigu u biblioteci uradi zasebna kartica sa većom ili manjom količinom informacija u nekoliko primjeraka Kataloške kartice slažu se po želji: tematski, hronološki, prema imenima ili geografskim pojmovima.
X – ZAŠTITA ARHIVSKE GRAĐE U ARHIVU

Jedna od zakonskih obaveza arhivske ustanove je da čuva i zaštićuje građu koju ima. Najčešći vidovi zaštite građe su: mikrofilmovanje, snimanje na razne nosače informacija (optičke medije), kopiranje i restauracija.

Kao što se registraturna arhivska građa štiti kod stvaraoca takva se i sistemom zaštite štiti u arhivu. Prvi i osnovni uvjeti za zaštitu arhivske građe u arhivu je obezbjeđenje prostora sigurnog i suhog sa odgovarajućom svjetlošću i optimalnim uvjetima temperature i vlage.

Kako i pored toga dolazi do oštećenja arhivske građe u arhivu, bilo zbog njenog prečestog korištenja (listanja i kopiranja), bilo da je preuzeta u oštećenom stanju, postoji čitav sistem mjera zaštite, restauracije i liječenja.

Oštećena arhivska građa u arhivu se restaurira u specijalnim radionicama kemijskim putem, a na tim poslovima rade posebno obučeni stručnjaci.

Mikrofilmovanje arhivske građe jedan je od najčešćih oblika (u svijetu i kod nas) i najpovjereniji vid njene zaštite. Svi stari i svi vrijedni arhivski fondovi morali bi (u skladu sa arhivskim zakonima) biti snimljeni na odgovarajući (najčešće 5 mm) film koji se putem mikročitača može koristiti mjesto originalnih spisa. Zakonska obaveza je da se dokumenti snimaju – mikrofilmuju u dvije kopije, koje se radi sigurnosti, čuvaju na različitim lokacijama i obavezno, odvojene od originala.

U svijetu je praksa, a kod nas je tek u pripremi, da se vrijedniji dokumenti snimaju na nove nosače informacija, optičke medije, cd-e i dvd-e, ali njihova trajnost još nije utvrđena. Mikrofilm je zasad najsigurniji i najprovjereniji.

Ako je već došlo do oštećenja arhivske građe, onda se ona „liječi“ – rastaurira. Restauracija se obavlja preduzimanjem čitavog sistema hemijskih procesa i manipulativnih radnji kako bi se vlagom ili na drugi način oštećena građa izliječila.

Arhivska teorija tek treba da utvrdi i izuči metode čuvanja i zaštite građe snimljene na modernim nosačima informacija (disketama, cd-ovima i dvd-ovima). Za sada je jedino izvjesno da su određenim vremenskim intervalima mora vršiti konverzija (prenos ili presnimavanje) pohranjenih dokumenata iz jednog optičkog nosača u drugi.

U arhivu je česta praksa da se rijetke knjige i važni spisi kopiraju, pa se onda kopije daju korisnicima i tako čuvaju originali.
XI – ARHIVSKA ZGRADA

Arhivska ustanova može normalno funkcionirati i obavljati zakonom propisane radne zadatke ako ima odgovarajuće smještajne uvjete. Pod odgovarajućim smještajnim uvjetima podrazumijevamo: prostorije za smještaj arhivske građe – depoe, te radne prostorije za obradu, sređivanje i korištenje građe. Arhivske ustanove mogu da djeluju u adaptiranim zgradama i u namjenski napravljenim arhivskim zgradama, što je daleko povoljnije.

U slučajevima kada se za smještaj arhiva gradi namjenska arhivska zgrada treba voditi računa o njenoj lokaciji. Neophodno je da zgrada bude pristupačna i na suhom terenu jer je papir izuzetno osjetljiv na vlagu. Arhivska zgrada trebala bi da bude izolovana i u njenoj blizini ne bi trebalo da bude stambene zgrade, fabrička postrojenja, niti objekti od vojnog značaja.

Prilikom gradnje trebalo bi se odlučiti za takav tip zgrade koji će se sastojati iz dva dijela: jednog za upravno – administrativno i stručno osoblje i drugog za smještaj građe, odnosno depoa. Ob ova dijela trebalo bi da budu međusobno povezana kako bi se obezbjedila sigurnost i zaštita građe u depoima i omogućilo njeno korištenje.

Arhivska zgrada bi, prema arhivskim standardima i normativima, osim depoa i prostorija za prijem građe, trebala da ima uslovne prostorije za: sređivanje, obradu, mikrofilmovanje i razvijanje filmova mora da je zamračena i sa odgovarajućim električnim instalacijama.

Prostorije za smještaj i čuvanje građe – depoi, trebalo bi da su osigurani od vlage, suvišne svjetlosti, požara, glodara, insekata i drugih uzorka uništenja i oštećanja. Police u arhivskim depoima morale bi biti metalne, tavanice i pod od maltera, električne instalacije od nesagorivih provodnika sa automatskim gašenjem, a prozori zaštićeni metalnim kapcima ili žaluzinima.

U svakoj prostoriji trebalo bi da se nalaze protivpožarni aparat, te aparati za mjerenje vlage (higometri) i za mjerenje temperature (termometri), manipulativna i kolica za transport građe.

Arhivi u Bosni i Hercegovini smješteni su u zgradama koje su adaptirane i samo djelimično prilagođene za arhivske ustanove pa je navedene standarde teško ispoštovati.

Niti jedan arhiv u BiH ne raspolaže zgradom koja je namjenski projektovana i napravljena za arhivsku djelatnost.

XII – STRUČNO OSOBLJE ARHIVA

Stručne poslove u arhivu obavljaju:
· arhivisti – visoka školska sprema, fakultet društvenih nauka, najčešće historija;

· arhivski tehničar – viša i srednja stručna sprema;

· arhivski manipulant – srednja školska sprema;

· konzervator – inžinjer hemije i

· fotografi, knjigovesci.

Glavna vrsta stručnih poslova u arhivu su: evidentiranje i zaštita registraturske i arhivske građe koja se nalazi van arhiva, odabiranje i preuzimanje građe u arhiv, sređivanje, obrada i objavljivanje arhivske građe i informativnih sredstava. Arhivi se bave i kulturno – prosvjetnom djelatnošću, organiziraju službu tehničke i tehnološke zaštite građe (konzervacja, restauracija, snimanje). Pri svakom arhivu nalazi se manja ili veća biblioteka. Iz svega navedenog jasno je da je arhivu potreban stručan arhivski kadar koji se najviše obučava u samom arhivu, jer u sistemu redovnog školovanja nema odgovarajuće škole za arhivsku službu.
Stručni kadar arhiva čine: arhivisti, arhivski tehničari i arhivski manipulanti.
Arhivisti su djelatnici sa završenom visokom stručnom spremom, najčešće studij historije. U svom radu oni proučavaju historiju fonda, rukovode radom arhivskih tehničara i manipulanata, rade na sređivanju fondova i zbirki, rade na izradi svih vrsta naučno-informativnih pomagala i pružaju informacije o građi istraživačima i drugim zainteresiranim. Arhivisti rade na pripremanju građe za publikovanje i na izdavanju naučno – informativnih sredstava.
Arhivski tehničari s punom srednjom, odnosno višom školskom spremom moraju biti dobri praktičari, jer uz nadzor arhiviste rade na svim stupnjevima sređivanja građe i pripremama za njenu obradu. Rade na iznalaženju građe za potrebe korisnika i iznalaženja podataka u rješavanju zahtjeva građana i drugih pravnih lica.

Arhivski manipulanti su uposlenici sa završenom srednjom školom koji pomažu u radu arhivistima i arhivskim tehničarima, obavljaju poslove pri preuzimanju građe u arhiv, njenom smještanju u depo, prijenosu na sređivnje i obradu, te na korištenje u čitaonicu arhiva.

LITERATURA:
1. Enciklopedija Jugoslavije, LZ FNRJ, Zagreb, MCMLV.
2. Priručnik iz arhivistike, SDARJ, Zagreb, 1977.

3. Azem Kožar, Arhivistika u teoriji i praksi, Tuzla, 1995.

4. Bernand Stuli, Arhivistika i arhivska služba, (ur. Josip Kolanović), Zagreb, 1997.

5. Ivanka Bruk, Ljubodrag Popović, Arhivistika, Zavod za udžbenike i nastavna sredstva, Boegrad 1985
6. Međunarodna norma arhivističkog normiranog zapisa za pravne i fizičke osobe te obitelji; 2. izdanje, Sarejevo, 2004

7. Riječnik arhivske terminologije Jugoslavije, Zagreb, 1972

8. Luciano Duranti, Arhivski zapisi – teorija i praksa, Zagreb, 2000

Željko Silađi

ARHIVSKO ZAKONODAVSTVO

U BOSNI I HERCEGOVINI

I – POJAM I PREDMET

Arhivsko zakonodavstvo u Bosni i Hercegovini predstavlja pravni temelj funkcioniranja arhivske djelatnosti, arhivskih ustanova i arhivske službe. U svezi s tim, arhivsko zakonodavstvo obuhvata predlaganje i donošenje zakona i podzakonskih akata i drugih propisa koji se odnose na ovu oblast.
Zakonima i drugim propisima iz oblasti arhivske djelatnosti uređuju se:

· evidentiranje, čuvanje, zaštita i sređivanje registraturne i arhivske građe;
· način prikupljanja, istraživanja, stručne i znanstvene obrade, objavljivanja i davanja na korištenje arhivske građe;

· arhivski poslovi u organima uprave i upravnim organizacijama, javnim poduzećima, javnim ustanovama, udrugama građana, fondacijama i drugim pravnim osobama, koji se odnose na način donošenja liste kategorija registraturne građe i arhivske građa sa rokovima čuvanja;

· postupak odabiranja arhivske građe iz registraturne građe i uvjeti čuvanja te građe;

· način vođenja i korištenja arhivske knjige;

· način primopredaje arhivske građa između organa uprave, upravnih organizacija i pravnih osoba i nadležnog arhiva;

· osnivanje, status (pravni položaj) i nadležnost arhivskih ustanova;
· prava i obaveze stvaratelja i imatelja arhivske i registraturne građe;

· međunarodna i međuresorska arhivska suradnja;

· uvjeti za obavljanje arhivske djelatnosti po pitanju stručnih zvanja, stručnog usavršavanja i stručnih ispita arhivskih djelatnika.

II – ARHIVSKA SLUŽBAU BIH

1. HISTORIJAT ARHIVSKE SLUŽBE U BOSNI I HERCEGOVINI – 1947-1992

Propis koji označava početak organiziranog uređenja arhivske djelatnosti u Bosni i Hercegovini je Uredba o Državnom arhivu Narodne Republike Bosne i Hercegovin, donesena 12.12.1947.godine i objavljena u Službenom listu Narodne Republike Bosne i Hercegovine broj 55/47. Po svom pravnom statusu Državni Arhiv Narodne Republike Bosne i Hercegovine bio je samostalna ustanova Predsjedništva Vlade Narodne Republike Bosne i Hercegovine.

Treba naglasiti da su već ranije, prije stupanja na snagu naprijed navedene uredbe, zvanja u arhivskoj službi utvrđena Uredbom o bibliotečno – arhivskoj struci od 23.09.1947.godine („Službeni list Narodne Republike Bosne i Hercegovine“, broj 43/47).

Sljedeći važan propis iz arhivske djelatnosti bio je Uredba o Arhivskom Savjetu Narodne Republike Bosne i Hercegovine („Službeni list NR BiH“, broj 17/59), kojim je taj savjet utemeljen kao sturčni savjetodavni organ Savjeta za kulturu i nauku NR BiH. Ova uredba donesena je 18.05.1959.godine.

Prvi zakon u Bosni i Hercegovini kojim je cjelovito uređena arhivska djelatnost u BiH bio je Zakon o arhivima, donesen 23.03.1962.godine („Službeni list NR BiH“, broj 14/62). Tim zakonom određeno je da su arhivi samostalne ustanove u oblasti kulture i da se njima upravlja po načelima društvenog upravljanja, a određene su i vrste arhiva po sadržini djelatnosti (opći i posebni) i prema području djelovanja (republički i arhivi za uže područje). Državni arhiv NR BiH, osnovan Uredbom iz 1947.godine nastavio je rad kao samostalna ustanova, s nazivom Arhiv NR BiH, kao opći republički arhiv.

Ovaj zakon je izmijenjen i dopunjen u 1965.godini („Službeni list SR BiH“, broj 16/65). Navedenim izmjenama zakona, arhivska djelatnost je utvrđena kao djelatnost od posebnog društvenog interesa, a arhivska građa od posebnog interesa za državu sa svojstvom spomenika kulture. Kao matični arhiv u SRBiH utvrđen je Arhiv Bosne i Hercegovine.

Iste godine donesen je Zakon o arhivima („Službeni list SR BiH“, broj 30/65), kojim je utvrđeno da mrežu arhiva za uže područje utvrđuje Izvršno vijeće Skupštine SR BiH. Na temelju tog zakonskog ovlaštenja, Izvršno vijeće donijelo je Odluku o utvrđivanju mreže arhiva za uže područje („Službeni list SR BiH“, broj 2/98). Prema toj odluci, mrežu arhiva za uže područje čine Arhiv Bosansk Krajine u Banjoj Luci, Arhiv Hercegovine u Mostaru, Arhiv grada Sarajeva u Sarajevu i Istorijski arhiv u Tuzli.

Zakonom o preuzimanju prava osnivača prema pojedinim arhivima („Službeni list SR BiH“, broj 4/68), SR BiH preuzela je pravo osnivača prema Arhivu Bosanske Krajine u Banjoj Luci, Arhivu Hercegovine u Mostaru i Istorijskom arhivu u Tuzli, a sa Gradskim vijećem grada Sarejeva preuzelo je pravo suosnivača prema Arhivu grada Sarajeva u Sarajevu.

Zakonom o ukidanju Arhiva u Doboju („Službeni list SR BiH“, broj 14/68) Arhiv u Doboju prestao je sa radom 30.06.1968. kao samostalna organizacija, a njegovu arhivsku građu preuzeo je Istorijski arhiv u Tuzli. Odlukom organa upravljanja Istorijskog arhiva u Tuzli, formirano je arhivsko odjeljenje u Doboju, s nazivom Arhivski sabirni centar u Doboju. Od 1.10.1973.godine djeluje Regionalni arhiv u Doboju, kao samostalna arhivska ustanova.

U svezi s naprijed navedenim zakonima i drugim propisima, treba napomenuti da su oni bili dio arhivskog zakonodavstva Federativne Narodne Republike Jugoslavije (od 1963.godine Socijalističke Federativne Republike Jugoslavije). Ustavnim amandmanima iz 1971.godine arhivsko zakonodavstvo je u cjelini preneseno u nadležnost republika i pokrajina.

Prvi cjeloviti zakonski propis o arhivskoj djelatnosti nakon potpunog prijenosa nadležnosti u ovoj oblasti na SR BiH bio je Zakon o arhivskoj građi i arhivskoj službi („Službeni list SR BiH“, broj 9/74).

Ovaj zakon je oblast zaštite arhivske građe dao društveno – političkim zajednicama, uz mogućnost osnivanja arhiva. S obzirom na područje djelovanja, utvrđeno je da arhivi mogu biti republički, regionalni i opći. Prava osnivača prema Arhivu BiH vršila je Skupština SR BiH, a direktora Arhiva BiH imanovalo je Izvršno vijeće Skupštine SR BiH na prijedlog Savjeta Arhiva BiH.

Na temelju ovog zakona doneseno je Uputstvo o načinu primopredaje arhivske građe između državnih organa, organizacija udruženog rada i drugih organizacija i zajednica udruženja građana i građansko – pravnih lica i nadležnog arhiva („Službeni list SR BiH“, broj 20/75).

Pored toga, zaključen je i Samouprani sporazum o stručnim zvanjima u arhivskoj službi u SR BiH („Službeni list SR BiH“, broj 13/75), kojim su utvrđena stručna zvanja u arhivskoj službi i uvjeti za stjecanje tih zvanja, te formirana Komisija za polaganje stručnog ispita i stjecanja viših zvanja pri Arhivu BiH i Komisije za polaganje ispita za stručna zvanja arhivskog manipulanta.

U 1987.godini donesen je Zakon o arhivskoj djelatnosti („Službeni list SR BiH“, broj 33/87), kojim je utvrđeno da su u društvenom vlasništvu arhivska građa i registraturni materijal društveno – političkih zajednica i društveno – političkih organizacija, itd.

Na temelju ovog zakona doneseni su i prateći podzakonski akti:

- Pravilnik o uvjetima i rokovima čuvanja registraturskog materijala i arhivske građe, kao i

 odabiranje arhivske građe iz registraturskog materijala („Službeni list SR BiH“, broj 41/88);

- Pravilnik o uvjetima za osnivanje i početak rada arhiva („Službeni list SR BiH“, broj 37/88).

- Uputstvo o načinu primopredaje arhivske građe između imaoca arhivske građe i nadležnog

 Arhiva („Službeni list SR BiH“, broj 41/88).

2. RAZDOBLJE OD 1992.GODINE

Prema Uredbi sa zakonskom snagom o ministarstvima i drugim republičkim organima uprave i republičkim upravnim organizacijama („Službeni list R BiH“, broj 5/92), Arhiv Bosne i Hercegovine je republička upravna organizacija koji je preuzeo poslove Arhiva Bosne i Hercegovine i osnovanog Zakonom o arhivskoj djelatnosti iz 1987.godine, uz obvezu usklađivanja s odredbama Uredbe pomenutog zakona, odnosno njegovih odredbi koje se odnose na Arhiv Bosne i Hercegovine.

Uredbom sa zakonskom snagom o organizaciji republičke uprave („Službeni list R BiH“, br. 18/92, 23/92 i 6/93), čijim je donošenjem prestala važiti naprijed navedena uredba, Arhiv Bosne i Hercegovine, sa svojstvom pravne osobe nastavio je s radom kao Arhiv Bosne i Hercegovine.

Arhiv Republke Bosne i Hercegovine je 16.12.1993.godine nastavio s radom kao Državni Arhiv sa statusom državne upravne organizacije, sukladno Uredbi sa zakonskom snagom o ministarstvima i drugim organima državne uprave („Službeni list R BiH“, broj 25/93). Prema toj uredbi, direktora Državnog arhiva imenuje i razrješava Skupština R BiH, na prijedlog predsjednika Vlade.

Prema Zakonu o ministarstvima i drugim organima državne uprave Republike Bosne i Hercegovine („Službeni list R BiH“, broj 15/94 i 33/94), Državni arhiv je zadržao status i djelokrug poslova utvrđeni Uredbom iz 1993.godine – državna upravna organizacija kojom rukovodi direktor, s tim što ga postavlja Vlada Republike BiH, na usaglašen prijedlog predsjednika i zamjenika predsjednika Vlade Republike.

Zakon o republičkim ministarstvima i drugim organima republičke uprave („Službeni list R BiH“, broj 3/96, 16/96, 26/96) stupio je na snagu 27.01.1996.godine, Arhiv Republike Bosne i Hercegovine, do donošenja odgovarajućih zakona, od 14.03.1996.godine nastavio je s radom kao republička upravna organizacija koja vrši funkciju i federalne upravne organizacije (Arhiv Federacije).

Danom stupanja na snagu Zakona o upravi i upravnim organizacijama Bosne i Hercegovine („Službeni list R BiH“, broj 17/96 i 26/96) – 01.06.1996.godine, Arhiv Republike Bosne i Hercegovine nastavio je s radom kao Arhiv Bosne i Hercegovine, sa statusom upravne organizacije Bosne i Hercegovine.
3. VAŽEĆE ARHIVSKO ZAKONODAVSTVO

Na razini Bosne i Hercegovine, važeći propisi koji uređuju arhivsku oblast su:

1) Zakon o arhivskoj građi i Arhivu Bosne i Hercegovine („Službeni glasnik BiH“, broj 16/01);
2) Pravilnik o preuzimanju arhivskog gradiva u Arhiv Bosne i Hercegovine („Službeni

 glasnik BiH“, broj 10/03);

3) Pravilnik o zaštiti i čuvanju arhivskog gradiva u Arhivu Bosne i Hercegovine i

 registraturnoga gradiva u institucijama Bosne i Hercegovine („Službeni glasnik BiH“,

 broj 10/03).

Naprijed navedene pravilnike donijelo je Vijeće ministara Bosne i Hercegovine 13. veljače 2003.godine, na prijedlog ravnatelja Arhiva Bosne i Hercegovine.

Određena pitanja arhivskog poslovanja uređena su i propisima o uredskom poslovanju kod organa uprave i institucija, službi i drugih tijela Bosne i Hercegovine. Naime, arhivsko poslovanje je usko povezano s uredskim poslovanjem. Propisi o uredskom poslovanju na razini BiH su sljedeća:
1. Odluka o uredskom poslovanju ministarstava, službi, institucija i drugih tijela Vijeća

 ministara Bosne i Hercegovine („Službeni glasnik BiH“, broj 21/01 i 29/03), koju je

 donijelo Vijeće ministara Bosne i Hercegovine i

2. Naputak o načinu vršenja uredskog poslovanja ministarstava, službi, institucija i drugih

 tijela Vijeća ministara Bosne i Hercegovine („Službeni glasnik BiH“, broj 35/03), koji je na

 temelju članka 18. naprijed navedene odluke donio ministar pravde Bosne i Hercegovine.

 Na temelju Odluke o uredskom poslovanju ministarstava, službi, institucija i drugih tijala

 Vijeća ministara Bosne i Hercegovine, ministar pravde Bosne i Hercegovin, u suradnju s

 ravnateljem Arhiva Bosne i Hercegovine, donio je Naputak o arhivskoj knjizi, čuvanju

 registraturne i arhivske građe, odabiru arhivske građe i primopredaji arhivske građe između

 ministarstava, službi, institucija i drugih tijela Vijeća ministara Bosne i Hercegovine i Arhiva

 Bosne i Hercegovine („Službeni glasnik BiH“, broj 16/06).

Na razini Federacije Bosne i Hercegovine, u odnosu na arhivsku djelatnost, na snazi su sljedeći propisi:
1. Zakon o arhivskoj građi Federacije Bosne i Hercegovine („Službene novine Federacije

 BiH“, broj 45/02);
2. Uredba o organiziranju i vršenju arhivskih poslova u pravnim osobama u Federaciji Bosne i
 Hercegovine („Službene novine Federacije BiH“, broj 12/03);
3. Uredba o organiziranju i vršenju arhivskih poslova u organima uprave i službama za upravu

 Federacije Bosne i Hercegovine („Službene novine Federacije BiH“, broj 22/03);

4. Uredba o uvjetima i načinu polaganja stručnog arhivističkog ispita i načinu stjecanja

 stručnih zvanja u arhivističkoj struci („Službene novine Federacije BiH“, broj 12/03);
5. Program stručnog arhivističkog ispita za pripravnike i službenike u organima uprave i

 službama za upravu i pravnim osobama u Federaciji Bosne i Hercegovine („Službene

 novine Federacije BiH“, broj 55/03) – navedeni program donio je ravnatelj Arhiva

 Federacije na temelju članka 38. Zakona o arhivskoj građi Federacije Bosne i Hercegovine,

 i članka 4. stavak 4. Uredbe o uvjetima i načinu polaganja arhivističkog ispita i načina

 stjecanja stručnih zvanja u arhivskoj struci.

Propisi o uredskom poslovanju u Federaciji Bosne i Hercegovine su slijedeći:

1. Uredba o kancelarijskom poslovanju organa uprave i službi za upravu Federacije Bosne i

 Hercegovine („Službene novine Federacije BiH“, broj 20/98);
2. Naputak o načinu vršenja kancelarijskog poslovanja u organima uprave i službama za

 upravu u Federaciji Bosne i Hercegovine („Službene novine Federacije BiH“, broj 30/98,

 49/98 i 5/00);
3. Odluka o postupku primopredaje službenih akata ukinutih i novonastalih federalnih organa i

 federalnih ustanova („Službene novine Federacije BiH“, broj 20/98).

U Republici Srpskoj doneseni su slijedeći propisi o arhivskoj djelatnosti:
1. Zakon o arhivskoj djelatnosti („Službeni glasnik Republike Srpske“, broj 35/99 i 9/00);

2. Pravilnik o čuvanju i zaštiti arhivske građe i registraturskog materijala van arhiva („Službeni glasnik Republike Srpske“, broj 31/00);

3. Pravilnik o odabiranju arhivske građe o odabiranju registraturskog materijala („Službeni glasnik Republike Srpske“, broj 31/00);

4. Pravilnik o načinu promopredaje arhivske građe između imalaca arhivske građe i Arhiva Republike Srpske („Službeni glasnik BiH“, broj 31/00);

5. Pravilnik o evidencijama koje vodi Arhiv Republike Srpske („Službeni glasnik Republike Srpske“, broj 14/02);

6. Pravilnik o uslovima za osnivanje i početak rada Arhiva („Službeni glasnik Republike Srpske“, broj 31/00);
7. Uputstvo o načinu vođenja i korištenja arhivske knjige organa državne uprave („Službeni glasnik Republike Srpske“, broj 12/95).

Pored ovih propisa koji reguliraju arhivsko poslovanje i u Republici Srpskoj određena pitanja arhivskog poslovanja kod organa državne uprave regulirana su i propisima o uredskom poslovanju i to:
- Uredba o kancelarijskom poslovanju organa državne uprave („Službeni glasnik Republike

 Srpske“, broj 1/04);

- Uputstvo o provođenju Uredbe o kancelarijskom poslovanju („Službeni glasnik Republike

 Srpske“, broj 31/05).

Kantoni u Federaciji Bosne i Hercegovine također su donijeli svoje zakone o arhivskoj djelatnosti, kojima se bliže uređuju pitanja koja se odnose na registraturnu i arhivsku građu iz nadležnosti organa vlasti i drugih institucija kantona, odnosno iz nadležnosti grada i općine, kao i pitanja koja se odnose na registraturnu i arhivsku građu u vlasništvu ili u posjedu fizičkih osoba, udruga građana i drugih pravnih osoba koje se osnivaju na razini kantona, grada i općine.

Pri uređivanju navedenih pitanja, zakonom kantona moraju se osigurati osnovni arhivski principi utvrđeni Zakonom o arhivskoj građi Federacije Bosne i Hercegovine.

Zakone koji se odnose na arhivsku djelatnost donijelo je sedam kantona i to:

1) Unsko – sanski kanton – Zakon o arhivskoj djelatnosti („Službeni glasnik Unsko – sanskog

 kantona“, broj 6/99);

2) Srednjo – bosanski kanton – Zakon o arhivskoj građi u Srednjobosanskom kantonu

 („Službene novine Srednjobosanskog kantona“, broj 10/01);

3) Kanton Sarajevo – Zakon o arhivskoj djelatnosti („Službene novine kantona Sarajevo“, broj

 2/00);

4) Tuzlanski kanton – Zakon o arhivskoj djelatnosti („Službene novine Tuzlanskog kantona“,

 broj 15/00);

5) Bosansko – podrinjski kanton – Zakon o arhivskoj građi Bosansko-podrinjskog kantona

 Goražde („Službene novine Bosansko – podrinjskog kantona Goražde“, broj 11/03);

6) Hercegovačko – neretvanski kanton – Zakon o arhivskoj građi („Narodne novine

 Hercegovačko – neretvanske županije“, broj 7/04);

7) Zapadno – hercegovački kanton – Zakon o arhivskoj građi („Narodne novine Županije

 Zapadnohercegovačke“, broj 18/99).

Iz navedenog slijedi da u Bosni i Hercegovini ne postoji jedinstven zakon koji bi regulirao pitanje objavljivanja arhivskih poslova i zaštite arhivske građe. Ova činjenica rezultat je veoma složenog sustava uspostavljenog Aneksom IV Općeg mirovnog sporazuma za mir u BiH (Ustav BiH) – država BiH sa dva entiteta i Brčko Distriktom Bosne i Hercegovine, Federacija Bosne i Hercegovine sastoji se od 10 kantona, a kantoni od općina, dok je Republika Srpska centraliziran entitet koji se sastoji od općina.

Iz državnog ustrojstva Bosne i Hercegovine proizašla su prava i obveze svih navedenih razina vlasti da zakonskim i podzakonskim propisima urede pitanja zaštite i čuvanja arhivske građe.

Dio uredskog zakonodavstva koji se odnosi na prava i obveze arhiva i zaštitu arhivske građe, kao i druga stručna pitanja građe, istovjetan je u svim zakonima, bez obzira na razinu vlasti. Pored toga, sve javne arhivske ustanove u Bosni i Hercegovini utemeljena su zakonom, kao ustanove od posebnog društvenog interesa. Međutim, status ovih ustanova je različit.

III – ARHIVSKA SLUŽBA U BOSNI I HERCEGOVINI

1. POJAM, SUBJEKTI I ZAJEDNIČKE OVLASTI I ZADAĆE

Arhivska služba je javna djelatnost na cijelom teritoriju Bosne i Hercegovine.

Arhivsku službu obnašaju Arhiv Bosne i Hercegovine, Arhiv Federacije Bosne i Hercegovine, Arhiv Republike Srpske, međuopćinski, kantonalni, međukantonalni, te arhivi okruga lokalne uprave.

Navedeni arhivi u okviru svojih zadaća:

a) provode mjere zaštite arhivske građe u arhivu i brinu za njenu sigurnost;

b) sređuju, obrađuju i objavljuju arhivsku građu;

c) obavljaju stručni nadzor nad čuvanjem i odabiranjem arhivske građe koja se nalazi izvan arhiva i određuju mjere za njezinu zaštitu;

d) provode neposredan nadzor nad radom i drugih imatelja arhivske građe izvan sastava arhiva;

e) preuzimaju javnu arhivsku građu;

f) prikupljaju privatnu arhivsku građu otkupom, darivanjem ili pohranom;

g) obavljaju sigurnosno i zaštitno snimanje arhivske građe;

h) daju podatke, izvatke iz dokumenata i ovjerene prijepise na zahtjev korisnika;

i) izrađuju i objavljuju obavještajna pomagala;

j) educiraju stručno arhivsko osoblje;

k) surađuju međusobno i s drugim ustanovama kulture, znanstvenim i srodnim ustanovama dokumentacijske i informacijske službe;

l) obnašaju i druge poslove iz oblasti arhivske i onih pomoćnih povijesnih i informacijskih znanosti;

lj) objavljuju građu i izdaju stručne i druge publikacije, znanstvene studije, organiziraju

 znanstvene i druge skupove i izložbe;

m) izdaju uvjerenja i druge isprave u dokazne svrhe sukladno Zakonu o upravnom

 postupku;

n) vode propisane evidencije o imateljima arhivske građe.

Određene poslove arhivske službe mogu obnašati specijalni arhivi u okviru institucija oružanih snaga, unutarnjih poslova, znanstvene ustanove, vjerske zajednice, gospodarstveni subjekti, banke i dr., kao i privatni arhivi, na način uređen ovim zakonom i drugim propisima.

1. ARHIV BOSNE I HERCEGOVINE – PRAVNI POLOŽAJ,
 PRAVA I OBAVEZE

Zakonom o arhivskoj građi i Arhivu Bosne i Hercegovine („Službeni glasnik BiH“, broj 16/01) uređen je pravni status Arhiva Bosne i Hercegovine, koji nastavlja s radom kao institucija Bosne i Hercegovine. Arhiv Bosne i Hercegovine obnaša arhivsku službu u odnosu na arhivsku i registraturnu građu institucija Bosne i Hercegovine i javnih ustanova i korporacija, te pravnih i fizičkih osoba čija se djelatnost prostirala ili se prostire na teritoriji Bosne i Hercegovine, odnosno koja ima značaj za Bosnu i Hercegovinu.

U smislu navedenog zakona, Arhiv Bosne i Hercegovine obnaša slijedeće poslove i zadaće:

- u dogovoru s entitetskim arhivima utvrđuje popis pravnih osoba imatelja arhivske građe u

 privatnom vlasništvu, za koju po svojoj stručnoj ocjeni utvrdi da je od interesa za državu,

 a ima pravo i obvezu inspekcije arhivske građe u privatnom vlasništvu;

- preuzima i provodi mjere zaštite, obrade, preuzimanja i korištenja javne građe Bosne i

 Hercegovine, nastale do 1992.godine, građe institucija RBiH i građe institucija Bosne i

 Hercegovine;

- vodi registar arhivskih fondova i zbirki Bosne i Hercegovine i brine o arhivskoj građi

 Bosne i Hercegovine nastaloj do 1992.godine, te o građi nastaloj radom institucija Bosne

 i Hercegovine;
- vodi evidenciju o arhivskoj građi u inozemnim arhivima koja je značajna za Bosnu

 i Hercegovinu;

- daje mišljenje Vijeću ministara Bosne i Hercegovine o pitanjima arhivske službe u Bosni

 i Hercegovini;

- zastupa interes arhivske službe Bosne i Hercegovine u međunarodnim stručnim

 asocijacijama i međudržavnim odnosima;

- surađuje u svim stručnim poslovima s entitetskim, kantonalnim i drugim arhivima, osobito

 u oblasti naobrazbe i stručnog usavršavanja arhivskih djelatnika;

- ravna zajedničkim utvrđenim projektima i skupa s entitetskim i kantonalnim arhivima

 realizira poslove na obnavljanju i modernizaciji arhivske službe Bosne

 i Hercegovine;

- obnaša i druge stručne poslove predviđene zakonom.

Arhivom Bosne i Hercegovine upravlja ravnatelj. Za ravnatelja Bosne i Hercegovine može se imenovati osoba s visokom stručnom naobrazbom, objavljenim stručnim radovima iz oblasti arhivistike i srodnih djelatnosti, koja se odlikuje stručnim i organizacijskim sposobnostima. Ravnatelj Arhiva Bosne i Hercegovine ima dva zamjenika. Ravnatelja i zamjenike ravnatelja imenuje i razrješava dužnosti Vijeće ministara Bosne

 i Hercegovine za četvorogodišnje razdoblje.

Pored ravnatelja, Arhiv Bosne i Hercegovine ima Stručno vijeće kao stručno tijelo, čiji sastav čine stručni djelatnici Arhiva Bosne i Hercegovine. Čelno osoblje Arhiva Bosne

i Hercegovine mora imati nacionalni paritet, a sastav uposlenika izražavati nacionalnu izbalansiranost.

Arhivsko vijeće Bosne i Hercegovine je savjetodavno tijelo za oblast arhivske službe, kojeg imenuje Vijeće ministara Bosne i Hercegovine. Arhivsko vijeće Bosne i Hercegovine ima deset članoa kojim se imenuju za četvorogodišnje razdoblje. Ravnatelj Arhiva Bosne i Hercegovine i njegovi zamjenici, kao i ravnatelji entitetskih arhiva i predsjednik Saveza društava arhivskih radnika Bosne i Hercegovine po položaju su članovi Arhivskog vijeća Bosne i Hercegovine, a ostala tri člana Arhivskog vijeća Bosne i Hercegovine imenuju se iz reda članova Vijeća ministara Bosne i Hercegovine i resornih entitetskih ministarstava. Ravnatelj Arhiva Bosne i Hercegovine je predsjedatelj Arhivskog vijeća Bosne

i Hercegovine, a zamjenjuje ga jedan od članova Arhivskog vijeća Bosne

i Hercegovine, kojeg ona/a odredi.

Arhivsko vijeće Bosne i Hercegovine obnaša slijedeće poslove:

a) raspravlja o općim pitanjima iz područja arhivske djelatnosti i daje preporuke i mišljenje

 o unapređenju te djelatnosti;

b) razmatra zajedničke programe razvoja arhivske djelatnosti;

c) razmatra godišnje programe rada i izvješća o radu Arhiva Bosne i Hercegovine;

d) daje mišljenja o međunarodnoj suradnji u oblasti arhivske djelatnosti;

e) daje mišljenja i sugestije o korištenju arhivske građe, ostvarivanju prosvjetne,

 znanstvene i kulturne funkcije arhiva;

f) razmatra normative i standarde za arhivsku djelatnost Bosne i Hercegovine;

 g) imenuje Komisiju za polaganje stručnih ispita za arhivska zvanja službenika u ovlasti

 Arhiva Bosne i Hercegovine;

 h) obavlja i druge poslove utvrđene zakonom i drugim propisima.

Sredstva za rad Arhiva Bosne i Hercegovine osiguravaju se u Proračunu Bosne

 i Hercegovine.

Zakonom je predviđen Savez društava arhivskih radnika Bosne i Hercegovine, kao stručna udruga građana u koju se udružuju djelatnici zaposleni u organizacijama arhivske službe Bosne i Hercegovine, djelatnici u registraturama i drugi građani zainteresirani za rad arhiva i arhivske službe, a koji su prethodno organizirani na entitetskoj ili regionalnoj razini. Svoju djelatnost ovaj savez utvrđuje pravilima sukladno zakonima o udrugama građana.
2. ARHIV FEDERACIJE BOSNE I HERCEGOVINE – PRAVNI
 POLOŽAJ, PRAVA I OBVEZE

Arhiv Federacije Bosne i Hercegovine utemeljen ja kao državna upravna organizacija Federacije Bosne i Hercegovine. Zakonom o ministarstvima i drugim organima državne uprave Federacije Bosne i Hercegovine („Službene novine Federacije BiH“, broj 2/94). Ovaj zakon prestao je važiti stupanjem na snagu Zakona o federalnim ministarstvima i drugim tijelima federalne uprave („Službene novine Federacije BiH“, broj 8/95). Prema odredbi članka 23. stavak 2. tog zakona, Arhiv Federacije, kao i druge republike upravne organizacije koje vrše funkciju federalnih upravnih organizacija, nastavio je s radom, s rokom određenim „do donošenja odgovarajućih zakona, a najdalje do 14.03.1996.godine“. Izmjenama i dopunama navedenog zakona iz 1996.godine („Službene novine Federacije BiH“, broj 9/96), dodat je članak 15a, prema kojem je Arhiv Federacije federalna upravna organizacija, a djelokrug mu je određen novim člankom 15f.

Prema sada važećem Zakonu o federalnim ministarstvima i drugim tijelima federalne uprave („Službene novine Federacije BiH“, br.58/02, 19/03, 38/05, 2/06, 8/06 i 61/06), (članak 24. stavak 3.), Arhiv Federacije je samostalna upravna organizacija Federacije Bosne i Hercegovine, sa statusom, rukovođenjem i ostalim pitanjima uređenim odredbama Zakona o organizaciji organa uprave u Federaciji Bosne i Hercegovine („Službene novine Federacije BiH“, broj 35/05) koja važe za sve samostalne upravne organizacije. Radom Arhiva Bosne i Hercegovine rukovodi ravnatelj kojega postavlja Vlada Federacije Bosne i Hercegovine i koji, prema članku 63. Zakona o organizaciji organa uprave u Federaciji Bosne i Hercegovine i članku 6. Zakona o državnoj službi u Federaciji Bosne i Hercegovine („Službene novine Federacije BiH“, br. 29/03, 23/04, 39/04, 54/04, 67/05 i 8/06), ima status rukovodećeg državnog službenika.

Za svoj rad i rad Arhiva Federacije, ravnatelj Arhiva Federacije odgovara Vladi Federacije Bosne i Hercegovine.

Prema članku 27. Zakona o federalnim ministarstvima i drugim tijelima federalne uprave, Arhiv Federacije vrši stručne i druge poslove iz nadležnosti Federacije koji se odnose na: evidentiranje, preuzimanje, sređivanje, obradu, zaštitu i uporabu ukupne arhivske građe i registraturskog materijala; razvoj arhivske djelatnosti u Federaciji, mjere osiguranja i zaštite arhivske građe, stručni nadzor nad radom registraturskog materijala i arhivske građe i odabir arhivske građe iz registraturskog materijala, izdavanje uvjerenja, potvrda i drugih značajnih isprava o činjenicama i dokazima koji se nalaze u građi koju čuva, stručno usavršavanje radnika arhivske službe i naučnoistraživački rad, publicistički rad u arhivskoj djelatnosti i međunarodna arhivska suradnja.

Bliža nadležnost, prava i obvza i druga pitanja od značaja za rad Arhiva Federacije uređena su Zakonom o arhivskoj građi Federacije Bosne i Hercegovine („Službene novine Federacije BiH“, broj 45/02). Prema članku 32. tog zakona, Arhiv Federacije vrši sljedeće poslove:

1) vrši neposredni nadzor u obavljanju poslova arhiviranja, čuvanja, zaštite i stručnog

 održavanja registraturne i arhivske građe koja se nalazi kod stvaratelja ili imatelja iz

 članka 2. ovog zakona;

2) vrši nadzor prilikom odabiranja arhivske građe iz registraturne građe;

3) nalaže stvaratelju ili imatelju da u određenom trenutku preduzme mjere za

 otklanjanje utvrđenih nedostataka i oštećenja na registraturnoj i arhivskoj građi;

4) evidentira stvaratelje i imatelja i njihovu registraturnu i arhivsku građa;
 5) preuzima arhivsku građu od imatelja javne arhivske građe kao i drugih stvaratelja ili

 imatelja arhivske građe od posebnog značaja za Federaciju;

6) vodi evidenciju arhivske građe iz svojih fondova i zbirki;k

7) vodi knjige ulaznog inventara i inventara za pojedine fondove i zbirke;

8) poduzima tehničke i tehnološke mjere zaštite arhivske građe (mikrofilmiranje,
 konzerviranje, restauriranje i dr);

9) vrši stručnu i znanstvenu obradu arhivske građe;

 10) izrađuje metodska uputstva, standarde i normative za arhivku djelatnost;

 11) prati i proučava razvoj arhivske djelatnosti u Federaciji;

 12) osigurava uvjete za korištenje arhivske građe;

 13) izrađuje znanstveno – informaciona sredstva o arhivskoj građi;

 14) vrši istaživanje u cilju kompletiranja arhivske građe;

 15) objavljuje arhivsku građu i druge publikacije, a po potrebi izdaje i stručne časopise;
 16) organizira predavanja, izložbe i druge pogodne oblike kulturno – obrazovne i

 znanstvene djelatnosti;

 17) vrši stručno obrazovanje, usavršavanje službenika arhivske službe i stručno

 osposobljavanje stvaratelja i imatelja registraturne i arhivske građe;
 18) obavlja poslove suradnje da odgovarajućim organima, institucijama na teritoriji

 Bosne i Hercegovine kao i poslove međunarodne arhivske suradnje, a

 međudržavnu arhivsku suradnju obavlja preko Arhiva Bosne i Hercegovine;
 19) na zahtjev zainteresiranih pravnih i fizičkih osoba izdje uvjerenja, potvrde, ovjerene

 prijepise, preslike i druge zvanične isprave o činjenicama koje su sadržane u

 arhivskoj građi koju čuva;
 20) vrši i druge poslove utvrđene zakonom.
3. ARHIV REPUBLIKE SRPSKE

Arhiv Republike Srpske je republička upravna organizacija u sastavu Ministarstva prosvjete i kulture Republike Srpske, sa sjedištem u Banja Luci.
4. KANTONALNI ARHIVI

Status kantonalnih arhiva nije jedinstven. Naime, kantonalni arhivi u Sarajevu, Tuzli i Bihaću osnovani su kao javne ustanove, a ostali su upravne organizacije.
IV – ARHIVSKA GRAĐA

1. POJAM I ZNAČAJ

Prema Zakonu o arhivskoj građi i Arhiva Bosne i Hercegovine, arhivska građa dio je naše i svjetske kulturne baštine i državno je dobro općeg interes i značaja. Arhivskom građom smatraju se zapisi ili dokumenti (pisani, tiskani, crtani, slikovni, zvučni ili na drugi način zabilježeni), koji imaju zakonsku, upravnu, informativnu, kulturnu, umjetničku ili povijesnu vrijednost koje su stvorile ili primile fizičke ili pravne osobe, javne ili privatne službe, ustanove ili gospodarski subjekti tijekom obavljanja svoje djelatnosti.

Arhivska građa nastaje izborom iz registraturne građe, koju čini cjelina zapisa ili dokumenata nastalih ili primljenih djelovanjem i radom pojedine pravne ili fizičke osobe. Arhivska i registraturna građa zaštićena je, bez obzira u čijem je vlasništvu ili posjedu, te da li je registrirana ili evidentirana.

Registraturna građa se smatra arhivskom građom u nastajanju, pa se glede njene zaštite promjenjuju odredbe navedenog zakona i drugih propisa koji se odnose na arhivsku građu.

Istim zakonom određeno je i što se smatra javnom arhivskom građom i privatnom arhivskom građom.

Javna arhivska građa je nastala ili nastaje djelatnošću:

· tijela vlasti i ustanova državne uprave;

· entitetskih, kantonalnih i drugih regijskih ili lokalnih zajednica;

· javnih ustanova, gospodarskih subjekata i građanskih pravnih osoba na koje je prenesen dio vlasti.

Javna arhivska građa, kao dio kulturne baštine, neotuđiva je i ne može preći u privatno vlasništvo.

Zakonom o arhivskoj građi Federacije Bosne i Hercegovine pobliže je određeno što se

smatra javnom arhivskom građom u Federaciji Bosne i Hercegovine. To je arhivska građa nastala djelovanjem:
· Parlamenta Federacije;

· Predsjednika i dopredsjednika Federacije;
· Vlade Federacije;

· federalnih organa uprave i federalnih organizacija, odnosno drugih federalnih institucija;

· udruga građana i drugih pravnih osoba na koje je prenesen dio ovlasti.

Privatna arhivska građa je arhivska građa koja je nastala djelovanjem pravnih i fizičkih osoba, ukoliko nije nastala tijekom obnašanja javnih ovlasti ili tijekom obnašanja javne službe i ako nije u državnom vlasništvu.

U smislu Zakona o arhivskoj građi Federacijie Bosne i Hercegovine, registraturna građa, kao izvor za arhivsku građu obuhvata izvorni i reproducirani (pisani, crtani, tiskani, fotografisani, filmirani, fonografirani ili na drugi način zabilježen) dokumentarni materijal, nastao u radu Parlamenta Federacije, Predsjednika i Dopredsjednika Federacije, Vlade Federacije, federalnih organa uprave i federalnih organizacija (ustanova), odnosno drugih federalnih institucija, kao i udruga građana i drugih pravnih i fizičkih osoba koje su organizirane na razini Federacije, dok se iz njega ne odabere arhivska građa. Navedena tijala vlasti i drugi subjekti se smatraju stvarateljima i imateljima registraturne građe u Federaciji BiH.

2. DOSTUPNOST ARHIVSKE I REGISTRATURNE GRAĐE
2.1. PRAVO NA KORIŠTENJE
Pravo na korištenje javne arhivske građe imaju svi korisnici pod istim uvjetima. Javna arhivska građa u arhivima daje se na korištenje u službene, pravne, nastavne i publicističke svrhe, u svrhu znanstvenih istraživanja, te zbog neudovoljavanja potrebama građana u rješavanju njihovih ustavnih i zakonskih prava.
Javna arhivska građa u pravilu je dostupna za korištenje 30 godina nakon njezina nastanka, ako zahtjevi stvaratelja nisu drukčije iskazana u zapisniku o primopredaji.
Prema Zakonu o arhivskoj građi Federacije Bosne i Hercegovine, stvaratelj i imatelj arhivske građe, odnosno Arhiv Federacije, može uz suglasnost Vlade Federacije odrediti dulji rok od 30 godina za korištenje pojedine arhivske građe, s tim da taj rok ne može bitidulji od 50 godina od dana nastanka arhivske građe.

Javna arhivska građa koja se odnosi na pojedinačne osobe (kazneni predmeti, sudski spisi, medicinska dokumentacija, osobni dosjei) može se koristiti najkraće 10 godina nakon smrti osobe, a može i u kraćem roku, a može i u kraćem roku ako na to pristane supružnik, djeca ili roditelji umrle osobe. Ako je korištenje ovakve arhivske građe potrebno zbog znanstvenih ili inih opravdani razloga, ta se građa može koristiti uz zaštitu interesa pojedinačne osobe tako da se podaci navode bez imena ili na drugi odgovarajući način.

Stvaratelj i imatelj arhivske građe čijim je radom ona nastala mogu je koristiti bez ograničenja u svrhu radi koje je nastala, odnosno kojoj je služila.

Privatna arhivska građa koja pohranom, darovanjem ili kupnjom postane posjed ovlaštenog arhiva, pristupačna je za korištenje pod uvjetima i na način koji vrijedi za javnu arhivsku građu, ako zakonom ili drugim propisom nije drugačije određeno ili ako drugačije nije određeno ugovorom, zapisnikom o primopredaji odnosno ispravom o primopredaji građe ovlaštenog arhiva.

2.2. OGRANIČENJA I ZABRANE KORIŠTENJA

Korištenje javne arhivske građe se ili zabranjuje ili ograničava ako se:

a) time ugrožava interes Bosne i Hercegovine;

b) ugrožavaju interesi entiteta Bosne i Hercegovine;

c) nanosi šteta pravnim i fizičkim osobama;

d) korisi protivno zahtjevima prijašnjeg vlasnika i stvaratelja;

e) ako postoje indicije o zloupotrebi građe;

f) ako je građa u obradi.

Akt o zabrani, odnosno o prijevremenom korištenju, donosi ravnatelj nadležnog arhiva u skladu sa zakonskim i podzakonskim propisima.
Način, uvjeti i postupak korištenja javne arhivske građe, vođenje evidencija korisnika, izrada preslika i prijepisa.

3. NEDJELJIVOST REGISTRATURNE I ARHIVSKE GRAĐE

Arhivska građa nastala djelovanjem i radom pojedine pravne ili fizičke osobe čini cijelinu (arhivski fond) i u načelu se ne može dijeliti – članak 4. Zakona o arhivskoj građi i Arhiva Bosne i Hercegovine.

Prema članku 7. Zakona o arhivskoj građi Federacije Bosne i Hercegovine, registraturna i arhivska građa nastala u radu jednog od stvaratelja i imatelja registraturne i arhivske građe čini jednu cijelinu i, po pravilu, ne može se dijeliti.

Izuzetno, registraturna i arhivska građa može se dijeliti ili spajati zbog promjena u unutarnjoj organizaciji stvaratelja i imatelja registraturne i arhivske građe, odnosno izdvajanja jednog ili više organizacijskih dijelova stvaratelja i imatelja u samostalne stvaretelje i imatelje. Tijelo koje donosi odluku o podjeli i spajanju registraturne ili arhivske građe, dužno je utvrditi stvaratelja i imatelja registraturne i arhivske građe spojenog ili odvojenog materijala.

4. ZAŠTITA REGISTRATURNE I ARHIVSKE GRAĐE

Registraturna i arhivska građa zaštićena je bez obzira na to u čijem je vlasništvu ili posjedu te da li je registraturna ili evidentirana. Na zaštitu arhivske i registraturne građe, pored Zakona o arhivskoj građi i Arhivu Bosne i Hercegovine, te zakona o arhivskoj građi Federacije BiH, primjenjuju se i zakonski propisi o zaštiti kulturnih dobara Bosne i Hercegovine.

U svezi s navedenim, u smislu Zakona o arhivskoj građi i Arhivu Bosne i Hercegovine, stvaratelji i imatelji javne arhivske građe obvezni su:

- savjesno je čuvati u sređenom stanju i osigurati je od oštećenja i uništenja do predaje Arhivu

 Bosne i Hercegovine;

- dostavljati Arhivu Bosne i Hercegovine popise građe i obavještavati ga o svim promjenama

 vezanim za građu;

- pribavljati mišljenje ovlaštenog arhiva prije poduzimanja mjera koje se odnose na njihovu

 građu;
- redovito odabirati arhivsku građu iz registraturne građe;
- omogućiti mjerodavnim djelatnicima ovlaštenog arhiva stručni nadzor čuvanja njihove građe;

- pridržavati se naputka ovlaštenog arhivs glede zaštite građe;
- osigurati odgovarajuće osoblje, prostor i opremu za smještaj i zaštitu građe;

- donijeti listu kategorija registraturne građe uz suglasnost arhiva.

Zakonom o arhivskoj građi Federacije Bosne i Hercegovine bliže su određene obveze stvaratelja i imatelja registraturne građe (članak 11.) i stvaratelja i imatelja arhivske građe (članak 14.).

Stvaratelji i imatelji registraturne građe dužni su:

- čuvati tu građu od oštećenja, uništenja i nestajanja dok se iz nje ne odabere arhivska građa;

- voditi evidenciju o predmetima i aktima;

- čuvati registraturnu građu u sređenom stanju;

- omogućiti Arhivu Federacije provjeru čuvanja i sređenosti registraturne građe;

- utvrditi Listu kategorija registraturne građe iz registraturne građe prema Listi kategorija, uz

 odobrenje Arhiva Federacije;

 - voditi arhivsku knjigu i njen prijepi dostavljati Arhivu Federacije;
- dostavljati Arhivu Federacije potrebne podatke za evidencije koje vode.

Stvaratelji i imatelji arhivske građe dužni su:
· sređivati, čuvati i održavati arhivsku građu u sigurnom stanju;
· prijavljivati arhivsku građu Arhivu Federacije i dostavljati podatke za evidentiranje;

· omogućiti korištenje arhivske građe u smislu odredaba zakona prema uvjetima koji su zajednički utvrđeni između stvaratelja i imatelja i Arhiva Federacije;
· omogućiti Arhivu Federacije provjeru čuvanja i sređenosti arhivske građe;

· planirati i provoditi mjere zaštite arhivske građe;

· omogućiti Arhivu Federacije kopiranje arhivske građe.

Zakonom Bosne i Hercegovine i federalnim zakonom predviđene su novčane kazne za prekršaje pravnih osoba – stvaratelja i imatelja registraturne i arhivske građe, kao i odgovornih osoba u tim pravnim osobama, ako se ne pridržavaju mjera zaštite registraturne i arhivske građe.
IV - POSTUPAK SA REGISTRATURNOM I ARHIVSKOM GRAĐOM
1. METODOLOGIJA EVIDENTIRANJA I OBRADE ARHIVSKE GRAĐE

Arhivska građa evidentira sepo jedinstvenoj metodologiji koju utvrđuje Arhiv Federacije. Stručna obrada arhivske građe vrši se primjenom jedinstvenog načina obrade, koju utvrđuje Arhiv Federacije.
2. OSIGURANJE UVJETA ČUVANJA REGISTRATURNE I ARHIVSKE GRAĐE

Imatelji arhivske građe dužni su čuvati tu građu u sređenom i sigurnom stanju do predaje nadležnom arhivu.

Pod sređenim stanjem podrazumjeva se ustrojena registraturna, odnosno arhivska građa propisana u uredskom poslovanju organa i službi za upravu, odnosno općim aktom kojim se uređuju poslovi uredskoga i arhivskoga poslovanja.

Pod sigurnim stanjem podrazumjeva se čuvanje registraturne i arhivske građe od oštećenja, uništenja i nestajanja.

U cilju zaštite registraturne i arhivske građe, imatelji registraturne i arhivske građe dužni su poduzeti slijedeće mjere:

· osigurati prostorije za smještaj i čuvanje registraturne i arhivske građe (arhivske prostorije);

· osigurati arhivsku opremu, održavati klimatske, kemijsko – biološke i fizičke uvjete, kontrolu uvjeta smještaja registraturne i arhivske građe.

Pod arhivskim prostorijama podrazumijevaju se pisarnice i arhivski depo (arhivsko spremište)

U pisarnici se čuvaju riješeni akti i predmeti najduže dvije godine (prema Pravilniku o čuvanju i zaštiti arhivskoga gradiva u Arhivu Bosne i Hercegovine i registraturnoga gradiva u institucijama Bosne i Hercegovine), odnosno najdulje jednu godinu (prema Uredbi o organiziranju i načinu vršenja arhivskih poslova u organima uprave i službama za upravu Federacije Bosne i Hercegovine i Uredbi o organiziranju i načinu vršenja arhivskih poslova u pravnim osobama u Federaciji Bosne i Hercegovine), od dana kada su predmeti i akti riješeni.

Arhivski depo (arhivsko spremište) je prostorija u kojoj se čuvaju završeni predmeti i akti nakon isteka naprijed navedenih rokova.

Arhivske prostorije ne smiju biti u neposrednoj blizini kotlovnice, trafo stanice, pumpne stanice, velikih mokrih čvorova i sl.

Pod arhivskom opremom podrazumijeva se fascikle, registratori, arhivske kutije (registraturne jedinice čuvanja), metalne police, ormari, kase, vodootporni i metalni kontejneri, termometri, protupožarni aparati sa suhim gašenjem i drugi uređaji kojima se kontroliraju i održavaju uvjeti smještaja i čuvanja registraturne i arhivske građe.

Održavnje klimatskih, kemijsko – bioloških i fizičkih uvjeta podrazumjeva zaštitu registraturne i arhivske građe od štetnih utjecaja: vlage, temperature, svjetlosti, ultraljubičastih i drugih zračenja, mikroorganizama, prašine, kukaca, glodavaca i fizičkih oštećenja.

U arhivskim prostorijama temperatura zraka mora se održavati u rasponu od 10 -15 C, a relativna vlažnost od 50% - 60%, a građa ne smije biti izložena izravnom utjecaju sunčevog svjetla.

Smještaj arhivske i ragistraturne građe obuhvaća i smještaj predmeta i akata u registraturne jedince čuvanja, njihovo odvajanje u stalaže, ormare i kase, s tim da se izvrši obilježavanje istih.

3. PRIMOPREDAJA ARHIVSKE GRAĐE

U slučaju prestanka rada, odnosno ukidanja stvaratelja i imatelja registraturne i arhivske građe, ta se građa dogovorno predaje pravnom sljedbeniku ili ovlaštenom arhivu. Tijelo koje donese odluku o prestanku rada stvaratelja, odnosno imatelja arhivske i registraturne građe, dužno je odrediti novu pravnu osobu kao imatelja te građe i donijeti odluku o predaji te građe ovlaštenom arhivu.

Stvaratelji i imatelji javne registraturne građe redovito, po isteku roka određenog listom kategorija registraturne građe za čuvanje određene vrste građe, probiraju iz nje arhivsku građu, sukladno aktu o probiranju i uz odobrenje Arhiva Bosne i Hercegovien.

Stvaratelji i imatelji javne registraturne građe, dužni su nakon probiranja uništiti ili specijaliziranim poduzećima otuđiti nevrijedni registraturni materijal kojemu je istekao rok čuvanja. Pri uništavanju se moraju poduzeti mjere zaštite tajnosti podataka koji bi mogli povrijediti javni interes građana.

Javna arhivska građa predaje se ovlaštenom arhivu u roku koji, po pravilu, ne može biti dulji od 30 godina od njezina nastankal. Stvaratelji i imatelji javne arhivske i registraturne građe dužni su je predati ovlaštenom arhivu u izvorniku, sređenu, popisanu, u zaokruženim cjelinama, te tehnički opremljenu, u skladu s aktom o predaji arhivske građe arhivu. Arhiv može preuzeti građu i ako nisu zadovoljeni navedeni uvjeti, pod uvjetom da je to nužno radi zaštite i spašavanja građe od oštećenja ili uništenja.

Primopredaja arhivskog gradiva između predavatelja i nadležnog arhiva, odnosno pravnog sljednika ukinutog tijela, vrši s komisijski.

Način i postupak preuzimanja arhivskog gradiva između stvaratelja, odnosno imatelja arhivske građe, iz nadležnosti Arhiva Bosne i Hercegovine na primatelja uređeni su Pravilnikom o preuzimanju arhivske građe u Arhiv Bosne i Hercegovine („Službeni glasnik BiH“, broj 10/03).

Prema odredbama tog pravilnika, stvaratelji i imatelji arhivske građe dužni su predati arhivsku građu Arhivu Bosne i Hercegovine, osim onih imatelja kojima je ta građa posebnim propisima data na čuvanje i korištenje.

Arhivska građa se predaje Arhivu Bosne i Hercegovine najkasnije, po isteku roka od 30 godina od njezina nastanka, s tim da e taj rok može skratiti i produljiti u sporazumu između stvaratelja, odnosno imatelja arhivske građe (predavatelja građe) i Arhiva Bosne i Hercegovine (primatelja građe).

Primopredaja arhivske građe obavlja se komisijski. Ta komisija je sastavljena od četiri člana, od kojih su dva člana predstavnici predavatelja građe, a dva člana su iz Arhiva Bosne i Hercegovine, kao primatelja građe.

Predavatelj arhivske građe dužan je Arhivu Bosne i Hercegovine predati arhivsku građu u izvorniku, odabranu, sređenu, tehnički opremljenu i popisanu u arhivsku knjigu, sukladno članku 12. Odluke o uredskom poslovanju ministarstava, službi, institucija i drugih tijela Vijeća ministara Bosne i Hercegovine. Istodobno, Pravilnikom je određeno značenje pojmova izvornik, sređena arhivska građa, tehnički opremljena arhivska građa, kompletna arhivska građa, te način iskazivanja arhivske građe za primopredaju – po jedinicama pakiranja (fascikli, registratori, kutije i sl.) u dužnim metrima.

- izvornik je svaki izvorni akt, čistopis s potpisom i svim formalnim obilježjima autentičnosti što

 mu daje pravu snagu;

- sređena arhivska građa je arhivska građa koja se nalazi u poretku predviđenim sustavom

 arhiviranja propisanim u uredskome poslovanju;

- tehnički opremljena arhivska građa je arhivska građa odložena u fascikle, registratore ili

 arhivske kutije s ispisanim podacima: naziv, godina, sadržaj, klasifikacijska oznaka i drugo.

 Ovako opremljena arhivska građa omogućava lakše rukovanje, osigurava čuvanje građe i
 sprječava mehanička oštećenja prilikom prijevoza;
- popisana arhivska građa je arhivska građa popisana po godinama, sadržaju ili vrsti

 usklađeno sa Listom kategorija registraturne građe s rokovima čuvanja;

- kompletna arhivska građa je cjelokupna arhivska građa nastala u određenom razdoblju,

 uključujući i osnovne evidencije o predmetima i aktima koji se odnose na građu koja je

 predmet primopredaje (urudžbeni zapisnici, upisnici, kartoteke predmeta i akata, registri,

 imenici i sl.). Uz ovu se građu predaju i materijali nastali obradom podataka u informativno –

 dokumentacijskim centrima, kao i suvremeni oblici bilježenja i arhiviranja: mikrofilmovi,

 magnetne vrpce, elektronski zapisnici u obliku kompaktdiska – CD i dr.

Prilikom primopredaje građe sastavlja se zapisnik o primopredaji arhivske građe, u pet primjeraka, od kojih tri preuzima Arhiv Bosne i Hercegovine, a dva ostaju predavatelju građe. U taj zapisnik unose se sljedeći podaci:

· naziv predavatelja arhivske građe ;

· nadnevak i mjesto primopredaje;

· broj akta na temelju kojega se obavlja primopredaja;

· naziv fonda, odnosno naziv stvaratelja arhivske građe;

· stanje arhivske građe, stupanj sređenosti i sačuvanosti;

· popis arhivske građe po godinama, vrsti i količini arhivske građe iskazano u dužnim metrima i broju jedinica pakiranja;

· podaci o tome preuzima li se čitav fond ili njegov dio kao i podaci o građi koja i dalje ostaje kod predavatelja radi korištenja;

· kratak historijat stvaratelja arhivske građe, podaci o osnivanju, organizacijskim promjenama, ukidanju i sl.;

· mišljenje predavatelja o načinu i uvjetima korištenja arhivske građe u Arhivu Bosne i Hercegovine;

· obveze predavatelja glede troškova nabavke opreme za preuzetu arhivsku građu i troškova prijevoza građe do Arhiva Bosne i Hercegovine;
· potpis članova komisije i ovjera predavatelja i primatelja građe.

Pravilnikom je uređeno i preuzimanje arhivske građe od građanskih, pravnih i fizičkih osoba (privatna arhivska građa).

· Arhiv Bosne i Hercegovine preuzima građu od građanskih pravnih i fizičkih osoba.

 Ova se građa preuzima darovanjem, otkupom ili pohranjivanjem, o čemu se sastavlja

 zapisnik ili ugovor.

· Ovisno o načinu i uvjetima primopredaje građe, sastavlja se ugovor o darovanju,

 depozitu ili otkupu.

· Sastavni dio ugovora ili zapisnika je popis građe koje se preuzima u Arhiv Bosne i

 Hercegovine, količina građe, način predaje, uvjeti čuvanja i korištenja, ovjera zapisnika

 ili ugovora od darovatelja ili predavatelja i primatelja.
 - Arhiv Bosne i Hercegovine ima pravo otkupa arhivskih vrijednosti, za čiji sadržaj

 stručnom ekspertizom utvrdi da je od interesa za Bosnu i Hercegovinu.

Arhiv Bosne i Hercegovine, sukladno Zakonu o arhivskoj građi i Arhivu Bosne i Hercegovine, mora čuvati tajnost povjerljivih podataka sadržanih u arhivskoj građi koju je preuzeo i poštivati zahtjev stvaratelja arhivske građe glede dostupnosti, odnosno slobode pristupa i rokova korištenja navedenih u zapisniku ili u ugovoru o primopredaji arhivske građe.

Na naprijed navedeni način, s neznatnim razlikama, i u Federacji Bosne i Hercegovine uređen je način primopredaje arhivske građe između organa i službi za upravu i nadležnog arhiva – Uredbom o organiziranju i načinu vršenja arhivskih poslova u organima uprave i službama za upravu Federacije Bosne i Hercegovine, te između pravnih osoba i nadležnog arhiva – Uredbom o organiziranju i načinu vršenja arhivskih poslova u pravnim osobama u Federaciji Bosne i Hercegovine.
4. PRODAJA ARHIVSKE GRAĐE I IZNOŠENJE U INOZEMSTVO

Vlasnici privatne arhivske građe koji žele prodati svoju arhivsku građu dužni su je najprije ponuditi ovlaštenom arhivu na čijem području je njihovo prebivalište (pravo prvokupa). Ovlašteni arhiv koji ne želi koristiti svoje pravo prvokupa dužan je u roku od 30 dana od dana prijema ponude odrediti se o istoj.

Osobe koje prodaju svoju građu ovlaštenom arhivu oslobođena su plaćanja svih vrsta pristojbi na promet. Ovlašteni arhivi mogu dati premije na naknadu osobama koje pomognu u pronalaženju i evidentiranju arhivske građe.

Prema federalnom zakonu, ako Arhiv Federacije obavijesti ponuđača da ne želi koristiti svoje pravo prvokupa, odnosno ako se Arhiv Federacije do isteka roka od 30 dana prijema ponude ne izjasni da prihvata ponudu, ponuđač može arhivsku građu prodati drugom kupcu, ali ne po nižoj cijeni i pod povoljnijim uvjetima od onih koji su navedeni u ponudi za Arhiv Federacije.

Vlasnici privatne arhivske građe koji namjeravaju svoju građu iznijeti iz Bosne i Hercegovine dužni su pribaviti odobrenje koje daje Vijeće ministara Bosne i Hercegovine ili ovlaštena entitetska ministarstva, nakon pribavljenog mišljenja ovlaštenog arhiva.

Za iznošenje registraturne i arhivske građe, nastale u radu Parlamenta Federacije, Predsjednika i Dopredsjednika Federacije, Vlade Federacije, federalnih organa uprave i federalnih ustanova (organizacija), odnosno drugih federalnih institucija, udruga građana i drugih pravnih i fizičkih osoba koje su organizirane na razini Federacije, a koja obuhvata materijal od značaja za funkcioniranje uprave u Federaciji, povijest, kulturu, znanost, obrazovanje i druge društvene oblasti, u inozemstvo u svrhu izlaganja, ekspertize i sl., odobrenje daje Vlada Federacije po prethodno pribavljenom mišljenju Arhiva Federacije. U dozvoli se određuje rok, način i drugi uvjeti pod kojima se registraturna i arhivska građa iznosi i vraća i o tome se izvještava nadležni organ koji je odobrio iznošenje.

Arhiv Federacije može vršiti razmjenu naprijed navedene arhivske građe sa drugim arhivima u cilju sastavnog popunjavanja svojih fondova i zbirki. Razmjena arhivske građe sa inozemstvom može se vršiti samo uz odobrenje Vlade Federacije.
5. NADZOR NAD RADOM STVARATELJA I IMATELJA GRAĐE

Arhiv Federacije vrši nadzor nad radom stvaratelja i imatelja registraturne i arhivske građe glede izvršenja obveza zaštite te građe, evidentiranja po jedinstvenoj metodologiji, osiguranja prostora i opreme, kadra i drugih mjera zaštite, predaje arhivske građe, kao i gređe nastale u radu Federalnog ministarstva obrane i Federalnog ministarstva unutarnjih poslova. Također vrši nadzor prilikom odabiranja arhivske građe iz registraturne građe.

O izvršenom nadzoru se sastavlja zapisnik, u koji se unose podaci o nađenom stanju registraturne i arhivske građe i konstatiraju nepravilnosti.

Na temelju stanja utvrđenog za zapisniku donosi se rješenje, kojim se uređuje otklanjanje utvrđenih nepravilnosti i utvrđuju rokovi u kojima se te nepravilnosti moraju otkloniti. Stvaratelj i imatelj arhivske i registraturne građe dužan je u utvrđenom roku otkloniti nedostatke utvrđene rješenjem.

Jedan primjerak zapisnika, kao i rješenja ako je doneseno ostaje kod stvaratelja i imatelja kod koga je izvršen pregled građe, a drugi primjerak zadržava Arhiv Federacije.

Arhiv Federacije vrši stručni nadzor nad arhivskom građom nastalom djelovanjem privatnih pravnih i fizičkih osoba koja je njihova vlasništvo, kao i nad radom specijaliziranih arhivskih odjeljenja formirani od strane stvaratelja i imatelja javne registraturne i arhivske građe.

6. PRIBAVLJANJE I PRIKUPLJANJE ARHIVSKE GRAĐE

Arhiv Federacije pribavlja arhivsku građu preuzimanjem od stvaratelja i imatelja arhivske građe, kupovinom i razmjenom, dobivanjem na poklon ili zavještanjem, a može preuzimati i arhivsku građu od privatnih stvaratelja i imatelja – pravnih i fizičkih osoba, pod uvjetom da je popisana i u sređenom stanju, te da je prilikom predaje stvaratelj ili imatelj dao Arhivu Federacije pisano mišljenje o načinu i uvjetima njenog korištenja.

Arhiv Federacije prikuplja arhivsku građu od posebnog interesa za Federaciju.

7. LISTA KATEGORIJA REGISTRATURNE GRAĐE S ROKOVIMA ČUVANJA

Donošenje Liste kategorija registraturne građe s rokovima čuvanja je zakonska obveza stvaratelja i imatelja registraturne i arhivske građe u Bosni i Hercegovini.

Lista kategorija registraturne građe s rokovima čuvanja je normativni akt kojeg donosi imatelj registraturne građe, a na koji suglasnost daje nadležni arhiv. Lista se odnosi u cilju pravilnog arhiviranja i čuvanja predmeta i druge registraturne građe, kao i odabiranje arhivske građe iz registraturne građe.

Listu kategorija donosi rukovoditelj imatelja registraturne građa i ona se može primjenjivati nakon dobijanja suglasnosti nadležnog organa, a izrađuje je komisija koju obrazuje rukovoditelj.

Članovi komisije mogu biti stručni djelatnici koji poznaju organizaciju poslovanja, vrstu dokumenta i sposobni su ocijeniti znanstveno – povijesno i praktično značenje građe.

Pravilnikom o zaštiti i čuvanju arhivskoga gradiva u Arhivu Bosne i Hercegovine i registraturnoga gradiva u institucijama Bosne i Hercegovine precizno je utvrđen sadržaj Liste kategorija, njen naziv, sadržaj popisa kategorizirane registraturne građe i druga pitanja.

Lista kategorija sadrži: uvod, naziv, redni broj, klasifikacijsku oznaku, naziv kategoriziranog materijala, rok čuvanja, završne odredbe, potpis i pečat.

Uvod sadrži: pravnu osnovu za utvrđivanje Liste kategorija i naziv tijela koji donosi listu.

Naziv liste glasi: „Lista kategorija registraturne građe s rokovima čuvanja“.

Popis kategorizirane registraturne građe sadrži: redni broj, klasifikacijsku oznaku, vrstu građe, naziv i sadržaj, te rok čuvanje.

Redni se broj ispisuje arapskim brojevima od prvoga do posljednjega broja kategorizirane građe obuhvaćene Listom.

Vrsta, naziv i sadržaj kategorizirane građe formiraju se u Listi na osnovi vrste, naziva i sadržaja dokumenata koji mogu biti:akti, predmeti, serije ili skupine dokumenata, a koji se međusobno razlikuju po rokovima čuvanja,

Redoslijed vrste, naziva i sadržaja kategorizirane građe navodi se u Listi prema sustavu arhiviranja dokumenata u uredskom poslovanju.

Kategorija registraturnoga gradiva sadrži; kategoriju dokumenata trajne vrijednosti i kategoriju dokumenata kojima se utvrđuju rokovi čuvanja (2,5 i 10 godina i sl.).

Za trajno čuvanje određuju se registraturna građa koja sadrži podatke od značaja za povijest i druge znanstvene oblasti, za kulturu uopće i druge društvene potrebe, podatke iz djelokruga rada registraturne građe, kao i podatke o značajnim ličnostima i događajima.

Prigodom utvrđivanja registraturne građe za trajno čuvanje treba poštovati kriterije koji se temelje na:

a. sadržajnoj vrijednosti dokumenta (mjesto, položaj i društveni utjecaj građe u društveno

 – političkom sustavu, status i djelokrug stvaratelja građe, pozicija i mjesto stvaratelja

 građe u hijerarhijskoj društveno – političkoj strukturi, nadležnost, dužnosti (funkcije) i

 zadaci stvaratelja građe, stupanj i značaj novih podataka i informacija u dokumentima;

b. kronološka i faktografska vrijednost dokumenta, značaj podataka o istaknutim

 društvenim i političkim ličnositma;

c. povijesno – društvenim okolnostima i uvjetima nastanka dokumenta (stupanj

 sačuvanosti građe, specifični povijesni uvjeti pod kojima su nastali dokumenti);

d. vanjska obilježja dokumenata (autentičnost dokumenta, vrsta dokumenta, izvornost,

 cjelovitost vanjskih obilježja, vrsta dokumenata, rukopisna vrijednost, jezik i pismo,

 materijal i forma dokumenta, tekst i idejno – umjetnički simbol pečata na

 dokumentima).

Na kraju Liste upisuje se broj protokola, nadnevak, potpis i pečat donositelja Liste kategorija registraturne građe s rokovima čuvanja.

Dva primjerka Liste kategorija dostavljaju se Arhivu Bosne i Hercegovine na suglasnost. Imatelja registraturne i arhivske građe obavezuje ocjena Arhiva Bosne i Hercegovine o tome koja će se registraturna građa trajno čuvati (arhivska građa). Ako tijekom godine nastanu dokumenti koji po vrsti, nazivu i sadržaju nisu obuhvaćeni Listom kategorija, donositelj Liste obavlja izmjene i dopune koje dostavlja Arhivu Bosne i Hercegovine na suglasnost. Arhiv Bosne i Hercegovine je dužan u roku od mjesec dana od dana prijema Liste kategorija izdati suglasnost na nju, ili je vratiti s pisanim primjedbama na doradbu.

Odredbe koje se odnose na način donošenja Liste kategorija u organima uprave i službama za upravu Federacije Bosne i Hercegovine, kao i u pravnim osobama u Federaciji Bosne i Hercegovine, sadržane su u Uredbi o organiziranju i načinu vršenja arhivskih poslova u organima uprave i službama za upravu Federacije Bosne i Hercegovine i u Uredbi o organiziranju i načinu vršenja arhivskih poslova u pravnim osobama u Federaciji Bosne i Hercegovine.

Rok čuvanja dokumenata izražava se u listi kategorija numerički (2 godine, 5 godina, 10 godina, 20 godina i sl.), oznakom „trajno“ (T) i „trajno operativno“ (TO).

Za trajno čuvanje određuju se:

1. kategorije registraturne i arhivske građe koje sadrže podatke od društvenog značaja i o značaja za historiju i druge znanstvene oblasti, kulturu uopće i druge društvene potrebe, kao i podatke koji govore o uvjetima rada i načinu života građana, i

2. kategorije registraturne građe predviđene za čuvanje po posebnim propisima u pojedinim oblastima.

Za registraturnu građu koja nije ocijenjena kao arhivska građa rokovi čuvanja se određuju zavisno o potrebama organa i službe za upravu.

Izrađena lista kategorija dostavlja se u dva primjerka nadležnom arhivu radi davanja suglasnosti. Organi i službe za upravu dužni su postupiti po ocjeni nadležnog arhiva o tome koje se kategorije registraturne građe, iz liste koje su donijeli, mora trajno čuvati.

Ako se tijekom godine pojave nove vrste dokumenata koji nisu obuhvaćeni postojećom listom kategorija, donositelj liste usklađuje postojeću listu (vrši izmjene i dopune liste) i dostavlja je u roku od mjesec dana na suglasnost nadležnom arhivu.

Nadležni arhiv obvezan je u roku od mjesec dana od prijema dostavljene liste kategorija, dati suglasnost na listu ili je vratiti s primjedbama donositelju.

8. ODABIRANJE ARHIVSKE GRAĐE

Prema odredbama Zakona o arhivskoj građi i Arhivu Bosne i Hercegovine, stvaratelji i imatelji javne registraturne građe, po isteku roka određenog listom kategorija registraturne građe za čuvanje određene vrste građe, probiraju iz nje arhivsku građu sukladno aktu o probiranju i uz odobrenje Arhiva Bosne i Hercegovine.

Stvaratelji i imatelji javne registraturne građe dužni su nakon probiranja uništiti ili specijaliziranim poduzećima otuđiti nevrijedni registraturni materijal kojem je istekao rok čuvanja. Pri uništavanju moraju se poduzeti mjere zaštite tajnosti podataka koji bi mogli povrijediti javni interes ili interes građana.

Bliži uvjeti i postupak odabiranja arhivske građe iz registraturne građe na razini Bosne i Hercegovine uređeni su Pravilnikom o zaštiti i čuvanju arhivskoga gradiva u Arhivu Bosne i Hercegovine i registraturnoga gradiva u institucijama Bosne i Hercegovine.

Imatelji registraturne i arhivske građe odabiru arhivsku građu i izlučuju bezvrijednu registraturnu građu najkasnije u roku od jedne godine od dana isteka roka čuvanja utvrđena u Listi kategorija. Odabir arhivske građe i izlučivanje bezvrijedne građe obavlja se iz sređene registraturne građe koja je upisana u arhivsku knjigu.

Iz registraturne građe koja je nastala do kraja 1945.godine i građe koja je nastala u razdoblju 1992-1995. godine tijekom ratnih djelovanja u Bosni i Hercegovini,odabir arhivske građe, odnosno izlučivanje bezvrijedne registraturne građe, obavlja se samo u Arhivu Bosne i Hercegovine.

Postupak za odabir arhivske građe, odnosno izlučivanja bezvrijedne registraturne građe, pokreće imatelj građe u čijem je radu nastala ova građa ili se kod njega nalazi po bilo kojoj pravnoj osnovi.

Imatelj registraturne i arhivske građe imenuje komisiju koja sastavlja popis bezvrijedne registraturne građe suglasno Listi kategorija registraturne građe s rokovima čuvanja.

Popis obvezno sadrži:

Naziv imatelja u čijem je radu nastala registraturna građa ili se kod njega nalazi. Popis registraturne građe koja se predlaže za izlučivanje po godinama nastanka, broju registraturnih jedinica, naznaku klasifikacijska znaka iz Liste kategorija, roku čuvanja koji je utvrđen u Listi, količini izlučenog materijala izraženog u jedinicama pakiranja i dužnim metrima i podacima o fizičkom stanju i sačuvanosti fonda iz kojega je odabrana arhivska građa i izlučena bezvrijedna registraturna građa. Imatelj arhivske i registraturne građe dostavlja Arhivu Bosne i Hercegovine popis u dva primjerka – bezvrijedne registraturne građe koje se predlaže za izlučivanje.

Po prijemu popisa, ovlašteni djelatnik Arhiva Bosne i Hercegovine za obavljanje nadzora, u suradnji sa komisijom, razmatra popis i vrši provjeru materijala predložene na izlučivanje. Predstavnik Arhiva može prilikom provjere prihvatiti u cjelini ili djelimično popis bezvrijedne građe. Ako predstavnik Arhiva Bosne i Hercegovine utvrdi da se Komisija u svom radu nije pridržavala postojećih propisa, naložit će joj da u određenom roku otkloni nedostatke.

Poslije razmatranja popisa i izvršene provjere registraturne građe predložene za izlučivanje, predstavnik Arhiva i članovi komisije sastavljaju zapisnik na temelju kojega direktor Arhiva Bosne i Hercegovine izdaje rješenje za uništenje.

Nakon dobivena rješenja, članovi komisije obavljaju razduženje uništene građe u evidencijama o spisima koje vodi imatelj građe (uruđbeni zapisnik, upisnik, arhivska knjiga ili druge evidencije).

Imatelj trajno čuva cjelokupnu dokumentaciju vezanu za postupak izlučivanja bezvrijedne registraturne građe i odabira arhivske građe.

Prema Zakonu o arhivskoj građi Federacije Bosne i Hercegovine, stvaratelji i imatelji registraturne građe vrše godišnje odabiranje arhivske građe iz registraturne građe prema Listi kategorija uz odobrenje Arhiva Federacije. Stvaratelj i imatelj registraturne građe može, nakon odabiranja arhivske građe, preostalu bezvrijednu registraturnu građu predati poduzeću za otkup papira samo na temelju rješenja Arhiva Federacije. Arhiv Federacije dužan je donijeti to rješenje u roku od 30 dana od dana podnošenja zahtjeva. Poduzeće za otkup papira ne smije preuzeti registraturu bez rješenja Arhiva Federacije.

Postupak odabiranja arhivske građe iz registraturne građe za organe uprave i službe za upravu Federacije Bosne i Hercegovine i pravne osobe u Federaciji Bosne i Hercegovine detaljno je uređen Uredbom o organiziranju i načinu vršenja arhivskih poslova u organima uprave i službama za upravu Federacije Bosne i Hercegovine i Uredbom o organiziranju i načinu vršenja arhivskih poslova u pravnim osobama u Federaciji Bosne i Hercegovine.

Odabiranje se vrši izdvajanjem arhivske građe i uništenjem onih dijelova registraturne građe kojima je prestala važnost za tekući rad (bezvrijedna registraturna građa), a nemaju svojstvo arhivske građe.

Odabiranje vrši organ i služba za upravu, odnosno pravna osoba u čijem je radu nastala registraturna građa, ili se kod nje nalazi na čuvanju po bilo kojoj osnovi.

Odabiranje arhivske građe i izdvajanje bezvrijedne registraturne građe vrši se, po pravilu, iz sređene registraturne građe koja je upisana u arhivsku knjigu.

Izdvajanje dijelova bezvrijedne registraturne građe vrši se na temelju liste kategorija.

Organ i služba za upravu, odnosno pravna osoba dužni su da vrše tekuća odabiranja na osnovu rokova utvrđenih u listi kategorija u roku do jedne godine do dana isteka roka čuvanja.

Iz registraturne građe nastale prije 1878.godine i one nastale od 1941. od 1945.godine, kao i od 1992. do 1995.godine ne vrši se izdvajanje ili uništenje.

Uništenje dijelova takve građe vrši se samo u nadležnom arhivu.

Postupak za odabiranje arhivske građe, odnosno izdavanje bezvrijedne registraturne građe, pokreće organ ili služba za upravu, odnosno pravna osoba u čijem je radu nastala građa ili se kod nje nalazi po bilo kojoj osnovi.

Rukovoditelj organa ili službe za upravu, odnosno pravne osobe, imenuje komisiju koja sastavlja popis bezvrijedne registraturne građe suglasno listi kategorija i rokovima čuvanja.

Popis obvezno sadrži:

1. naziv organa ili službe za upravu, odnosno pravne osobe u čijem je radu nastala registraturna građa ili kod koga se nalazi;

2. popis registraturne građe koji se predlaže za uništenje po godinama nastanka, s brojem registraturnih jedinica (fascikli, kutija, registratora, omota i slično), naznakom klasifikacijske oznake iz liste kategorija, rokom čuvanja koji je utvrđen u toj listi, količinom izdvojene građe izražene u dužnim metrima i podacima o fizičkom stanju i sačuvanosti fonda iz koga je odabrana arhivska građa i izdvojena bezvrijedna registraturna građa.
Organ ili služba za upravu, odnosno pravna osoba dostavlja nedležnom arhivu u dva primjerka popis bezvrijedne registraturne građe koja se predlaže za uništenje.

Po prijemu popisa, djelatnik nadležnog arhiva koji vrši stručni nadzor, (u daljnjem tekstu: predstavnik nadležnog arhiva), u suradnji s nadležnom komisijom, razmatra popis i vrši provjeru građe predložene za uništenje.

Predstavnik nadležnog arhiva, može prilikom provjere, prihvatiti u cjelini ili djelimično popis bezvrijedne registraturne građe. Ako predstavnik nadležnog arhiva utvrdi da se komisija u svom radu nije pridržavala postojećih propisa, naložit će joj da u određenom roku otkloni nedostatke.

Poslije razmatranja popisa i izvršene provjere registraturne građe predložene za uništenje, predstavnik nadležnog arhiva i članovi komisije, sastavljaju zapisnik na osnovu kojeg nadležni arhiv izdaje rješenje za uništenje bezvrijedne registraturne građe.

Poslije donošenja rješenja, brojevi izdvojenih predmeta evidentiraju se u postojećim evidencijama (djelovodnik, upisnik, kartoni, arhivska knjiga i sl.), koje vodi organ ili služba za upravu, odnosno pravna osoba.

Organ ili služba za upravu, odnosno pravna osoba dužni su trajno čuvati cjelokupnu dokumentaciju vezanu za postupak izdvajanja i uništenja bezvrijedne registraturne građe (zapisnik, rješenje, popis materijala koji je uništen i sl.).

Na fotografirani, filmirani, fonografirani i na drugi način zabilježeni dokumentarni materijal primjenjuju se, osim mjera propisanih navedenih uredbama i mjere koje propisuju proizvođači, odnosno stvaratelj te građe.
9. VOĐENJE ARHIVSKE KNJIGE

Imatelji registraturne građe obvezni su voditi arhivsku knjigu.

Arhivska knjiga je evidencija koja se vodi u okviru uredskog poslovanja i predstavlja opći inventarski pregled cjelokupna registraturnoga gradiva nastala radom stvaratelja ili imatelja gradiva.

Predmet upisa u arhivsku knjigu su registraturne jedinice (fascikli, registratori, kutije i sl.) u koje su odloženi arhivirani predmeti i akti. Uz arhivirane predmete i akte u arhivsku se knjigu upisuju i osnovne evidencije o predmetima i aktima: uruđbeni zapisnici, upisnici, registri, imenici i drugo).

Upis registraturne građe u arhivsku knjigu vrši se po godinama klasifikacijskim oznakama, vrsti i količini građe.

Registraturna se građa upisuje u arhivsku knjigu po sustavu arhiviranja u pisarnici.

U arhivsku se knjigu upisuje i arhivska građa koje se po bilo kojoj pravnoj osnovi nalaze kod imatelja građe.

Nakon završena upisa registraturne građe u arhivsku se knjigu na registraturnim jedinicama pakiranja ispisuju redni brojevi iz arhivske knjige koji su ujedno i inventarni brojevi.

Prijepis ili preslik arhivske knjige u koju je upisana registraturna građa za proteklu godinu, dostavlja se Arhivu Bosne i Hercegovine najkasnije do kraja travnja naredne godine.

Svaki organ ili služba za upravu, odnosno svaka pravna osoba u Federaciji Bosne i Hercegovine, sukladno odredbama naprijed navedenih uredbi, dužni su voditi arhivsku knjigu za arhivske poslove iz svoje nadležnosti.

Arhivska knjiga predstavlja evidenciju koju su dužni voditi svi organi i službe za upravu, odnosno pravne osobe, u okviru uredskog poslovanja. Ta knjiga je opći inventarni pregled cjelokupne registraturne građe.

Registraturna građa upisuje se u arhivsku knjigu po sustavu arhiviranja koji se primjenjuje kod organa i službe za upravu, odnosno pravne osobe, u vrijeme nastanka te građe.

Na registraturnu jedinicu stavlja se otisak štambilja za arhivske jedinice prema obrascima propisanim odgovarajućim podzakonskim propisima Bosne i Hercegovine i Federacije Bosne i Hercegovine (naprijed navedeni Pravilnik i Uredbe).

V – STRUČNA SPREMA I STRUČNA ZVANJA

Prema odredbama Zakona o arhivskoj građi Federacije Bosne i Hercegovine, na arhivskim poslovima u Arhivu Federacije i u arhivima organa uprave i službi za upravu, kao i drugim institucijama organiziranim na razini Federacije može raditi službenik koji ima odgovarajući stupanj i vrstu školske spreme, stručni arhivistički ispit i radni staž predviđen zakonom i drugim propisima.

Službenici i pripravnici visoke, više i srednje školske spreme iz Arhiva Federacije, federalnih organa uprave i drugih federalnih organa, koji rade na arhivskim poslovima, arhivistički ispit polažu pred komisijom koju imenuje direktor Arhiva Federacije. Pred tom komisijom ispit polažu i službenici i visoke, više i srednje školske spreme koji rade na arhivskim poslovima u kantonima i arhivima organa uprave i službama za upravu i drugim institucijama organiziranim na razini kantona, ako drukčije nije propisano zakonom kantona, ili ako kanton nema uvjete da formira svoju komisiju. Arhivistički ispit položen pred ovim komisijama važi na teritoriju Federacije.

Uvjete, način i program polaganja arhivističkog ispita za službenike i pripravnike visoke, više i srednje školske spreme propisuje Vlada Federacije, na prijedlog direktora Arhiva Federacije.

Za svako radno mjesto iz osnovne djelatnosti Arhiva Federacije određuju se stručna zvanja.

Stručna zvanja su:

1. arhivist, viši arhivist i arhivski savjetnik za službenike visoke školske spreme;

2. viši arhivski tehničar i arhivski tehničar I vrste – za službenike više školske spreme;

3. arhivski tehničar II vrste i arhivski manipulant – za službenike srednje školske spreme.

Navedena stručna zvanja stječu se pred komisijom koju imenuje direktor Arhiva Federacije.

Na temelju zakonskog ovlaštenja, Vlada Federacije Bosne i Hercegovine donijela je Uredbu o uvjetima i načinu polaganja stručnog arhivističkog ispita i načinu stjecanja stručnih zvanja u arhivističkoj struci.

Prema toj uredbi, uvjeti za stjecanje osnovnog stručnog zvanja su slijedeći:

· osoba sa završenom srednjom školskom spremom (III stupanj) – nakon navršenih šest mjeseci rada na arhivskim poslovima i položenim arhivskim ispitom, stječe zvanje arhivski manipulant,

· osoba sa završenom srednjom školskom spremom (IV stupanj) – nakon šest mjeseci rada na arhivskim poslovima i završenim arhivističkim ispitom, stječe zvanje arhivski tehničar II vrste,
· osoba sa završenom višom školskom spremom – nakon godine dana rada na arhivskim poslovima i položenim arhivskim ispitom, stječe zvanje viši arhivski tehničar,
· osoba sa završenom visokom stručnom spremom – nakon godine dana rada na arhivskim poslovima i položenim arhivističkim ispitom, stječe zvanje arhivist.
Djelatnik može steći više stručno zvanje u arhivskoj struci pod slijedećim uvjetima:

· viši arhivski tehničar stječe zvanje arhivski tehničar I vrste nakon navršenih pet godina u zvanju viši arhivski tehničar i na temelju pokazanih uzuzetnih rezultata u radu, objavljenih stručnih radova, uvođenja novina u metodologiju rada u dotadašnjem zvanju,

· arhivist stječe zvanje viši arhivist nakon navršenih pet godina u zvanju arhivist, na temelju pokazanih izuzetnih rezultata u radu, objavljenih stručnih radova iz arhivistike i šire srodne djelatnosti, izražena sposobnosti za organiziranje stručnog rada i stručnih elaborata koji unapređuju arhivsku djelatnost,

· viši arhivist stječe zvanje arhivski savjetnik nakon navršenih 10 godina u zvanju viši arhivist i na temelju pokazanih izuzetnih rezultata u radu, objavljenih stručnih i znanstvenih radova iz arhivistike ili šire djelatnosti, izražene sposobnosti za organiziranje znanstveno – istraživačkog rada, usavršavanjem i unapređenjem znanstvenog i stručnog rada u arhivskoj djalatnosti.
Djelatnik koji ispuni naprijed navedene uvjete podnosi zahtjev za stjecanje odgovarajućeg višeg stručnog zvanja, uz prilaganje odgovarajuće dokumentacije (uvjerenje o položenom arhivističkom ispitu, uvjerenje o radnom stažu u svom stručnom zvanju, te spisak stručnih ili znanstvenih radova).

Zahtjev se podnosi Arhivu Federacije, a uvjerenje o stjecanju višeg stručnog zvanja izdaje direktor Arhiva Federacije, na prijedlog Komisije za polaganje arhivističkog ispita i stjecanje stručnih zvanja. Navedenu komisiju formira i rješenjem imenuje direktor Arhiva Federacije, a ista se sastoji od predsjednika i četiri člana, koju mogu imati svoje zamjenike. Komisija se imenuje na razdoblje od četiri godine, a za člana Komisije imenuju se istaknuti arhivski stručnjaci visoke školske spreme koji rade na poslovima arhivske djelatnosti, znanstveni djelatnici i diplomirani pravnici koji su se istakli na pravnim poslovima u arhivskoj djelatnosti.
Komisija svoj prijedlog zasniva na temelju ocjene radova podnositelja zahtjeva.

Uvjerenje o stjecanju višeg stručnog zvanja izdaje se na propisanom obrascu.
Kandidatu koji po ocjeni Komisije ne ispunjava uvjete za stjecanje višeg stručnog zvanja izdaje se rješenje kojim se odbija zahtjev za stjecanje višeg stručnog zvanja. Protiv tog rješenja može se podnijeti prigovor direktoru Arhiva Federacije u roku od osam dana od dana prijema rješenja. Rješenje po prigovoru je konačno.

Viša stručna zvanja vrednuju se odgovarajućim postotkom uvećanja osnovice plaće, sukladno pravilniku o radnim odnosima i plaćama Arhiva Federacije, s tim što ono ne može biti veće od 5% za jedno više stručno zvanje.

Stručni arhivistički ispit dužni su polagati djelatnici i pripravnici visoke, više i srednje školske spreme koji obavljaju arhivske poslove u Arhivu Federacije, federalnim organima uprave i drugim federalnim organima, stručnim službama Parlamenta Federacije, Predsjednika i Dopredsjednika Federacije, Vladi Federacije, stručnim i drugim službama osnovanim za potrebe federalnih organa i drugih institucija na razini Federacije (javna poduzeća, javne ustanove, agencije, udruge građana, fondacije i druge pravne osobe organizirane na razini Federacije, odnosno kantona, građa i općine).
Ispit po odredbama ove uredbe mogu polagati i djelatnici visoke, više i srednje školske spreme koji rade na arhivskim poslovima u arhivama organa uprave, kantona i arhivama službi za upravu grada i općine, radi stjecanja uvjeta za rad na arhivskim poslovima, ako drukčije nije propisano odgovarajućim zakonom kantona, ili ako kanton nema uvjeta za formiranje svoje komisije za polaganje ispita, a ispit mogu polagati i druge osobe koje se nalaze na radu u drugim organima i pravnim osobama, na osobni zahtjev.

Pripravnici s visokom i višom školskom spremom arhivistički ispit polažu po isteku pripravničkog staža od jedne godine, a pripravnici sa srednjom školskom spremom isteku roka od šest mjeseci. Kandidati koji nemaju svojstvo pripravnika, a rade na arhivskim poslovima, arhivistički ispit polažu pod istim uvjetima kao i pripravnici.

Kandidat koji stekne viši stupanj školske spreme od onog za koji je položio ispit, dužan je ponovno polagati ispit za novostečeni stupanj školske spreme.

PRILOG: Obrazac liste kategorija registraturne građe s rokovima čuvanja.
	OBRAZAC BROJ 1

 (naziv pravnog lica)

 (sjedište pravnog lica)

Na osnovu člana 11. tačke 5. Zakona o arhivskoj građi Federacije Bosne i Hercegovine („Službene novine Federacije BiH“, broj: 45/02) i člana 5. Uredbe o organizovanju i načinu vršenja arhivskih poslova u pravnim licima na nivou Federacije Bosne i Hercegovine („Službene novine Federacije BiH“, broj:12/03), rukovodilac __________________ d o n o s i
 (naziv pravnog lica)
LISTU
KATEGORIJA REGISTRATURNE GRAĐE

S ROKOVIMA ČUVANJA

	Redni broj
	Klasifikaciona oznaka
	Kategorija registraturne građe
	Rok čuvanja

	1
	2
	3
	4

	
	
	
	

	
	
	
	

	
	
	
	

1. Stupanjem na snagu ove liste prestaje da važi lista kategorija registraturne građe s rokovima čuvanja broj ____________________ od ________________godine.
2. Izmjene i dopune ove liste vrše se po postupku koji je predviđen za njeno donošenje.

3. Ova lista stupa na snagu kada se dobije saglasnost nadležnog arhiva i primjenjivat će se na registraturnu arhivsku građu utvrđenu u ovoj listi.

Potpis ovlaštene osobe

Broj: ________________
Datum: ______________. 155

Mensur Hadžimusić

KANCELARIJSKO POSLOVANJE U ORGANIMA UPRAVE, SUDOVIMA,
INSTITUCIJAMA KOJA VRŠE JAVNA OVLAŠTENJA, JAVNIM
PREDUZEĆIMA I DRUGIM PRIVREDNIM SUBJEKTIMA

Postojeći sistem propisa iz oblasti kancelarijskog poslovanja uređuje kancelarijsko poslovanje u oragnima uprave i općinskim službama za upravu, te zakonodavnih i izvršnih tijela Federacije, kantona, građa i općina ukoliko kancelarijsko poslovanje ovih organa nije utvrđeno posebnim propisima.

Kancelarijsko poslovanje koje se primjenjuje u upravi sadrži postupke i radnje kojim se na cjelovit, jasan i efikasan način postupa sa svim aktima, te je u tom smislu adekvatno rješenje da se navedeni propisi shodno primjenjuju i na institucije koje vrše javna ovlaštenja i privredne subjekte, odnosno privredna društva tim prije što je dosadašnja praksa i normativa iz oblasti privrede pokazala da je kancelarijsko poslovanje dato na diskrecionu ocjenu privrednim subjektima u smislu da ga primjenjuju u obimu koji odgovara svakom pojedinom subjektu.

Kod shodne primjene kancelarijskog poslovanja potrebno je difenkcirano posmatrati institucije koje vrše javna ovlaštenja i javna preduzeća od privrednih subjekata iz Zakona o privrednim društvima.

Institucije koje vrše javna ovlaštenja i javna preduzeća obavljaju poslove iz nadležnosti organa uprave u dijelu povjerenih javnih ovlaštenja, te su tom dijelu dužni da postupaju u skladu sa propisima koji se odnose na organe uprave u cilju bržeg, efikasnijeg i jednostavnijeg obavljanja povjerenih poslova i da bi koristili tehniku rada ovih organa, odnosno postupanja sa službenim aktima.

U odnosu na privredna društva situacija je drugačija jer ova pravna lica ne obavljaju javna ovlaštenja, te je i primjena kancelarijskog poslovanja koji se odnosi na organe uprave ovdje reducirana, odnosno ostvaljena na diskrecionu ocjenu privrednim društvima.

Međutim, kako ne postoje propisi koji uređuju ovu oblast posebno za privredna društva to se ova materija utvrđuje općim aktima privrednih društava koja u većoj ili manjoj mjeri koriste odredbe kancelarijskog poslovanja uprave u svom radu.

Prilikom koncipiranja ovog priručnika koji je u funkciji lakšeg, bržeg i jednostavnijeg vođenja kancelarijskog poslovanja pored primjene instituta i tehnike rada iz ove oblasti posebno je naznačeno poslovno pismo i stil pisanja kako poslovnih akata tako i zapisnika i drugih akata iz djelokruga privrednih društava kao pravnih lica koja samostalno obavljaju djelatnost proizvodnje i prodaju proizvoda i vršenja usluga na tržištu radi sticanja dobiti.

S obzirom da se kancelarijsko poslovanje shodno primjenjuje i na rad sudova to je potrebno uputiti i na kancelarijsko poslovanje ovih organa pri čemu treba imati u vidu i posebne opće akte koje donosi sudska uprava, a odnosi se na organizaciju i način unutrašnjeg poslovanja u sudovima.

Naime, organizacija i način unutrašnjeg poslovanja u sudovima utvrđuje se pravilnikom kao provedbenim aktom a njim se pored ostalog utvrđuje komuniciranje sa strankama i drugim licima, postupanje sa aktima upućenim sudu te postupanje sa spisima i njihovom rješavanju.

Uz uvažavanje provedbenog akta koji donose sudovi neophodno je prilikom upućivanja na temeljne odnose i institute koji ovi sadrže dati i shodnu primjenu kancelarijskog poslovanja u dijelu koji se odnosi na osnovna pravila, odnosno načela kancelarijskog poslovanja.

I na kraju uvodnih napomena da potenciramo termin: „pomoćna djelatonost“ koji se kao odrednica koristi za kancelarijsko poslovanje jer ovaj pojam kod pojedinih fizičkih i pravnih lica stvara utisak da se radi o nekoj sporednoj djelatnosti što ima za posljedicu neadekvatnog odnosa prema kancelarijskom poslovanju, te površnom, selektivnom i reduciranom načinu primjene.

Kada se govori o kancelarijskom poslovanju kao pomoćnoj djelatnosti, to znači da ona nije osnovna djelatnost organa uprave, sudova i drugih pravnih lica lai istovremeno obrazuje sve subjekte na njegovu dosljednu primjenu jer je to uslov kvalitetnog obavljanja poslova u okviru djelokruga ovih organa.

Kancelarijsko poslovanje kao sistem kodifikovanih propisa je uslov za brzo, jednostavno i efikasno obavljanje osnovnih i drugih djelatnosti svih pravnih lica, te možemo reči da je to nerv organa koji prati njegovo poslovanje od prijema akta pa do njihovog okončavanja odnosno ostvarivanja.

Prilikom elaboriranja vrste i oblika kancelarijskog poslovanja zavisno od subjeka koji ga primjenjuje prilikom komparativnog upućivanja naglasićemo o kom se subjektu radi i uputiti na praktične primjene takvih akata uz napomenu da se osnovni pojmovi ili termini načela kancelarijskog poslovanja i odredbe o čuvanju i upotrebi pečata i žigova štambilja odnose na sve subjekte.

1. Osnovni pojmovi (termini) i načela kancelarijskog poslovanja

Bez obzira o kome se organu radi, tj. da li je to organ uprave, sud, institucija koja vrši javna ovlaštenja, privredna društva ili javna poduzeća, odnosno druga pravna lica, svi navedeni subjekti koriste iste pojmove (termine) iz kancelarijskog poslovanja i postupanju po osnovnim načelima kancelarijskog poslovanja. Termin (pojmovi) koji se koriste u kancelarijskom poslovanju su akt, prilog, predmet, dosije, fascikl, registracijski materijal, pisarnica i arhiva a imaju slijedeće značenje:
1. akt je svaki pisani sastav kojim se pokreće, dopunjuje, mijenja, prekida ili završava neka službena radnja organa uprave i službe za upravu;
2. prilog je pisani sastav (dokument, tabela, grafikon, crtež i sl.) ili fizički predmet, koji se prilaže uz akt radi dopunjavanja, objašnjenja ili dokazivanja sadržine akta;

3. predmet je skup svih akata i priloga koji se odnosi na isto pitanje ili zadatak i čini posebnu i samostalnu cjelinu;

4. dosije predstavlja skup više predmeta koji se odnose na istu materiju ili istu pravnu ili fizičku osobu i koji se kao jedna cjelina čuvaju na istom mjestu;

5. fascikl predstavlja omot, kutiju, sanduk, korice i slično u kojim je složeno više predmeta ili više dosijea koji se poslije završenog postupka čuvaju u tim fasciklima;

6. arhivska građa je sav izvorni i reproducirani (pisani, crtani, štampani, fotografirani, filmovani, fonografirani ili na drugi način zabilježeni) dokumentacijski materijal od značaja za historiju, kulturu i ostale društvene potrebe, koji je nastao u radu organa uprave i službe za upravu bez obzira kad je i gdje je nastao;
7. registraturni materijal čine spisi (akti i predmeti), fotografski i fonografski snimci i na drugi način sastavljeni zapisi i dokumenti, kao i knjige i kartoteke o evidenciji tih spisa, zapisa i dokumenata, primljeni i nastali u radu organa uprave i službe za upravu dok su od značaja za njihov tekući rad, dok iz tog registraturnog materijala nije odabrana arhivska građa koja će se trajno čuvati;

8. pisarnica je organizacijska jedinica ili radno mjesto u organu uprave i službi za upravu gdje se vrše poslovi iz člana 2. ove uredbe;

9. arhiva je sastavni dio pisarnice gdje se čuvaju završeni (arhivirani) predmeti i akti, evidencije o aktima i predmetima kao i ostali dokumentacijski materijal do njihove predaje nadležnom arhivu ili do njihovog uništenja.

Načela kancelarijskog poslovanja su: načelo tačnosti, načelo ekspeditivnosti, načelo jednostavnosti, načelo jedinstvenosti ili jednoobraznosti, načelo ekonomičnosti i načelo budnosti.
Načelo tačnosti

Svaki kancelarijski posao mora da bude tačan, tj. mora da se zasniva na stvarnim činjenicama.
Načelo ekspeditivnosti

Kancelarijski poslovi ne trpe odlaganje, što znači da svaki posao mora biti na vrijeme započet i u određenom roku završen.

Da bi se ovo načelo moglo praktično ostvariti, potrebno je da radnici koji rade na kancelarijskim poslovima, prije svega, dobro poznaju poslove i zadatke koje obavljaju.

Važan činilac u ostvarivanju načela ekspeditivnosti je svakako i primjena sredstava kancelarijske mehanizacije kojom se, uz minimalni utrošak ljudske radne snage, veoma brzo obavlja veliki broj svakodnevnih i najčešćih, tzv. rutinski poslova.

Načelo jednostavnosti

Svaki kancelarijski posao treba da se obavi što jednostavnije, tj. da svaku radnu operaciju svedemo na najmanji mogući broj pokreta, a da pri tom kvalitet posla i pravilnosti njegovog obavljanja ne budu zapostavljeni.

Načelo jedinstvenosti ili jednoobraznosti

Kancelarijske poslove treba obavljati po unaprijed utvrđenim i, po mogućnosti, jedinstvenim propisima.

Načelo jedinstvenosti ili jednoobraznosti obezbijeđeno je u organima uprave primjenom Uredbe o kancelarijskom poslovanju organa uprave i organizacija („Službeni list SRBiH“, broj 31/71) i Uputstva o sprovođenju kancelarijskog poslovanja („Službeni list SRBiH“, broj 33/71 i 36/73). Pored toga, ovo načelo sadržano je u u drugim propisima, ako što je npr. Zakon o opštem upravnom postupku.

Načelo ekonomičnosti

Načelo ekonomičnosti nalaže da se uz ulaganje što manje sredstava, psihofizičke snage izvršioca poslova i zadataka i za što kraće vrijeme postignu što bolji rezultati. Ovo načelo mora se sprovoditi u svim fazama obavljanja poslova i zadataka.

Načelo budnosti

Kancelarijske poslove treba tako organizovati da se omogući bezbjednost službenih štambilja, pečata i žigova, zatim strogo povjerljivih i povjerljivih akata i druge službene dokumentacije, kako za vrijeme radnog vremana tako i po njegovom završetku.

Načelo budnosti je izraženo i u Uredbi o kancelarijskom poslovanju organa uprave i organizacija (član 10) na taj način što se propisuje obaveza čuvanja predmeta, akata i drugog materijala u toku radnog vremana i njihovog obezbjeđenja po završetku radnog vremena.

II. Djelokrug i organizacija kancelarijskog poslovanja

Djelokrug i organizacija kancelarijskog poslovanja zavisi od subjekta koji primjenjuje njegove odredbe odnosno da li se radi o organu vlasti, sudu, institucijama koje vrše javna ovlaštenja, javnim preduzećima i privrednim društvima jer treba napomenuti da je kancelarijsko poslovanje kodifikovan sistem propisa koji sadrži zakone kao najviše rangirane propise i zatim uredbe kao najviše rangirane podzakonske akte, pravilnike kao provedbene propise i uputstva kao opće akta koje donose nadležni organi uprave.

Zakonske odredbe koje se neposredno primjenjuju u kancelarijskom poslovanju su:Zakon o ovjeravanju potpisa, rukopisa i prepisa, Zakon o pečatima, Zakon o administrativnim taksama.

Podzakonski akt koji je donijela Vlada Federacije Bosne i Hercegovine je Uredba o kancelarijskom poslovanju organa uprave i Službi za upravu u Federaciji Bosne i Hercegovine („Službene novine Federacije BiH“) a na osnovu ovog propisa federalni ministar pravde ja donio Uputstvo o načinu vršenja kancelarijskog poslovanja u organima uprave i službama za upravu u Federacji Bosne i Hercegovine („Službene novine Federacije BiH“, br. 30/98 i 49/98). Općim aktima koje donose sudovi, institucije koji vrše javna ovlaštenja, privredni subjekti i druga pravna lica razrađuju se zakonske odredbe i odredbe podzakonskih akata i u skladu sa ovlaštenjima utvrđuju kancelarijsko poslovanje ovih subjekata.

Kancelarijsko poslovanje obuhvata: primanje, otvaranje, pregledanje i raspoređivanje pošte (akata), zavođenje akata, zaduživanje akata, dostavljanje predmeta i akata u rad, rad sa aktima, razvođenje premeta i akata, rokovnik predmeta, otprema pošte i stavljanje predmeta i akata u arhivu (arhiviranje) i njihovo čuvanje.

Potrebno je naglasiti da se propisi i opći akti iz oblasti kancelarijskog poslovanja primjenjuju u potpunosti na organe uprave a na institucije koje vrše javna ovlaštenja, javna preduzeća u dijelu povjerenih javnih ovlaštenja.

Na sudove se odnose temeljna načela i instituti iz propisa iz oblasti kancelarijskog poslovanja uz shodnu primjenu a privredna društva i druga pravna lica primjenjuju takođe odredbe propisa iz oblasti kancelarijskog poslovanja ukoliko svojim posebnim aktima ovu materiju nisu uredili na drugačiji način.

U skladu sa navedenom primjenm sve subjekte razvrstali smo u slijedeće grupe:

· organi uprave, službe za upravu i drugi organi vlasti (službe i tijela zakonodavnih i izvršnih organa),

· institucije koje vrše javna ovlaštenja i javna preduzeća,

· sudovi ,

· privredna društva i druga pravna lica.

1. Organi uprave i službe za upravu kancelarijsko poslovanje obavljaju u pisarnici kao organizacijskoj jedinici ili u okviru zajedničke pisarnice za sve organe uprave odnosno službe za upravu. Kada se kancelarijsko poslovanje obavlja u zajedničkoj pisarnici tada je obavezna i zejednička arhiva za te organe (službe). Vlada Federacije BiH odlučuje o formiranju zajedničke pisarnice za sve federalne organe uprave i federalne ustanove a za kantonalne nadležni izvršni organ kantona.

O formiranju zajedničke pisarnice za gradske organe uprave odlučuju gradonačelnik a za općinske službe za upravu općinski načelnik. Rukovodilac organa uprave (Službe za upravu), obavezan je rješenjem odrediti službeno lice koje je neposredno odgovorno za vođenje kancelarijskog poslovanja i utvrditi prava i obaveze ovom licu u obavljanju poslova. (Vidi primjerak Rješenja o određivanju službenika za vođenje kancelarijskog poslovanja u organima uprave).

RJEŠENJE
O ODREĐIVANJU SLUŽBENIKA ZA VOĐENJE

KANCELARIJSKOG POSLOVANJA U ORGANIMA UPRAVE

 (naziv i sjedište organa uprave)
Broj: __________

 (mjesto i datum)

Na osnovu člana 14. Uredbe o kancelarijskom poslovanju organa uprave i službi za upravu u Federaciji Bosne i Hercegovine („Službene novine Federacije BiH“, broj 20/98), rukovodilac organa uprave _____________________________________ d o n o s i
 (navesti organ uprave – opštinska služba za upravu)
RJEŠENJE

1. Određuje se ________________________________ da vodi kancelarijsko poslovanje
 (ime i prezime službenika)
koje obuhvata poslove primanja, otvaranja, pregledanja akata (pošte), raspoređivanje, zavođenje i dostavljanje akata u rad, administrativno – tehničko obrađivanje i otpremanje pošte, razvođenje akata i njihovo stavljanje u arhivu.

2. Za poslove iz tačke 1. ovog rješenja imanovan (a) je neposredno odgovoran (a), i dužan (a) je da ih organizuje na način da službeni predmet, akti i drugi materijali budu pod njegovim – njenim stalnim nadzorom i ne dođu u posjed naovlaštenih lica.

3. Ovo rješenje primjenjuje se od __________________
 (navesti datum)

 Rukovodilac

 (ime, prezime i funkcija)
Dostaviti:

organa uprave

1. ____________________
 (ime, prezime službenog lica)
2. Za evidenciju

3. Na oglasnu tablu

4. Arhiva

U okviru kancelarijskog poslovanja organi uprave i službe za upravu vode osnovne i pomoćne knjige evidencije o predmetima i aktima iz svoje nadležnosti. Osnovne knjige evidencije su:
· upisnik prvostepenih predmeta upravnog postupka,

· upisnik drugostepenih predmeta upravnog postupka,

· djelovodnik predmeta i akata,

· djelovodnik za povjerljivu i strogo povjerljivu poštu,

· arhivska knjiga.

U organima uprave na nivou Bosne i Hercegovine umjesto povjerljivog i strogo povjerljivog djelovodnika koriste se oznake: „tajno“ i „vrlo tajno“, te je u tom smislu potrebno u cilju upoznavanja sa oznakama povjerljivosti organa uprave Bosne i Hercegovine dati vrste ovih oznaka. Upisnike vode organi uprave koji rješavaju u upravnim stvarima tako da općinski organ uprave u kojima se ostvaruju lokalna samouprava u pravilu nemaju upravnih predmeta. Međutim, federalni i kantonalni organi uprave u skladu sa ustavnim i zakonskim odredbama mogu prenijeti svoja ovlaštenja na općinske organe uprave koje tada rješavaju u prvom stepenu a federalni odnosno kantonalni organ odlučuje po žalbama na njihova rješenja. Ovo ističemo iz razloga što u praksi općinski organi uprave vode upravni postupak iako nemaju izvornu već prenesenu nadležnost od navedenih organa uprave.

Upravni predmeti se upisuju u odgovarajuće zapisnike a ostali predmeti u odgovarajuće djelovodnike a da bi odgovorno službeno lice na pouzdan način utvrdilo koji predmet ima karakter upravnog akta zavisi od toga da li se postupak po tom predmetu okončava donošenjem upravnog akta, rješenja ili zaključka.

Ukoliko se ne donose navedeni upravni akti predmet ima svojstvo akta poslovanja odnosno raspolaganja i zavodi s u odgovarajući djelovodnik.

Iako se i kod akata poslovanja (raspolaganja) poduzimaju pojedine upravno pravna radnje, njihov rezultat je izdavanje nalaza, uvjerenja i potvrda koji su javna isprava ali nemaju karakter i značaj upravnog akta.

Da bi ovlašteno službeno lice moglo vršiti raspoređivanje pošte na službenike potrebno je da rukovodilac organa uprave donese rješenje o određivanju organizacionih jedinica odnosno radnih mjesta kojima se pošta dostavlja u rad. (Vidi Rješenje o određivanju organizacionih jedinica).

 (naziv i sjedište organa uprave)
Broj: _____________

 (mjesto i datum)
Na osnovu tačke 24. Uputstva o načinu vršenja kancelarijskog poslovanja u organima uprave i službama za upravu u Federaciji Bosne i Hercegovine („Službene novine Federacije BiH“, br. 30/98 i 5/00), rukovodilac organa uprave __________________________donosi

RJEŠENJE
O ODREĐIVANJU ORGANIZACIONIH JEDINICA

KOJIMA SE POŠTA DOSTAVLJA U RAD I RASPOREĐIVANJE

(SIGNIRANJE) POŠTE

1. Određuju se sljedeće organizacione jedinice kojima se pošta dostavlja u rad i

 Raspoređivanje (signiranje) pošte
01 kabinet rukovodioca organa uprave

02 sektor pravosuđa

03 sektor uprave

04 sektor opštih i kadrovskih poslova
2. Ovo rješenje važi za kalendarsku godinu __________a primjenjuje se danom donošenja.

 Rukovodilac organa uprave
Dostaviti: _______________________
 (ime, prezime i funkcija)
1. Svim organizacionim

 jedinicama od 01 do ____

 Službeniku pisarnice
 neposredno odgovornom
 za obavljanje kancelarijskog poslovanja,

2. Za evidenciju,

3. Arhivu.

Organizaciona jedinica odnosno radna mjesta ako nema organizacionih jedinica označavaju se arapskim brojevima tako što se polazi od rukovodioca organa uprave (označava se sa 01) ukoliko je sistematizirano mjesto zamjenika ono se označava sa 02 a nakon toga brojčana oznaka za organizacione jedinice ili radna mjesta ako nema organizacionih jedinica a prema Pravilniku o unutrašnjoj organizaciji organa uprave.

Kako će o klasifikacionim oznakama predmeta i akata biti više riječi u dijelu koji razmatra zavođenje akata cijenimo opravdanim da i kod određivanja organizacionih jedinica damo uvodne napomene o jedinstvenim klasifikacionim oznakama jer je to jedna od početnih radnji u zavođenju akata.

Ukoliko organi uprave ocijene da je radi lakšeg rukovanja i arhiviranja predmeta akata potrebno odrediti podgrupe za iste ili slične predmete i akte koji čine posebnu cjelinu, imaju mogućnost da to urade u okviru klasifikacione oznake grupe predmeta i akata iz svoje nadležnosti. Koristeći ovu mogućnost iz općeg akta koji uređuje kancelarijsko poslovanje, organ uprave će podgrupe odrediti tako štoće iza broja klasifikacione oznake grupe dodati brojčanu oznaku podgrupe u vidu jednocifrenog odnosa dvocifrenog arapskog broja počev od broja 1 pa 2,3 i dalje kako slijede.

Podgrupe se određuju za predmete i akte koji u okviru klasifikacione oznake grupe čini istu vrstu predmeta i akata odnosno posebnu cjelinu. Primjera radi za promet i komunikacije klasifikaciona oznaka za predmete i akte je 27 a podgrupa će biti: 27-1, cestovni promet, 27-2 željeznički promet 27-3 vazdušni promet itd. 11 – sudski predmeti – podgrupe bi mogle biti 11-1 krivični predmet, 11-2 parnični predmet, 13-3 vanparnični predmet itd.

Kada određuje podgrupe, organ će broj podgrupe odrediti posebno za svaku klasifikacionu oznaku grupa i to rješenjem kojim se određuju organizacione jedinice kojima se akti (pošta) dostavljaju u rad.

Za predmete koji se u velikom broju (masovno) pojavljuju u radu organa ili se očekuje da će se pojaviti u toj godini radi lakšeg, bržeg i jednostavnijeg postupanja vode se u obliku popisa akata.

Primjera radi, ako se treba izdati veliki broj uvjrenja o katastarskom prihodu, državljanstvu ili nekoj drugoj činjenici o kojoj se vodi službena evidencija, o tome se vodi popis akata.

Rukovodilac organa će na početku kalendarske godine donijeti rješenje u kome će odrediti za koje se predmete vodi popis akata i istovremeno odrediti službenika organa koji je neposredno odgovoran za vođenje kancelarijskog poslovanja da vodi popis akata. (Vidi rješenje o određivanju predmeta za koje se vodi popis akata).

 (naziv i sjedište organa uprave)

Broj: ___________

 (mjesto i datum)
Na osnovu tačke ______Uputstva o načinu vršenja kancelarijskog poslovanja u organima uprave i Službe za upravu u Federaciji Bosne i Hercegovine („Službene novine Federacije BiH“, br. 30/98 i 49/98), rukovodilac organa uprave ______________________ donosti
 (navesti organ uprave)
RJEŠENJE
O ODREĐIVANJU PREDMETA ZA KOJE SE VODI POPIS AKATA

1. Predmeti koji se masovno pojavljuju u radu organa _____________________a po kojima
 (navesti organ)
 se vodi isti postupak vodiće se kao popis akata.
2. Popis akata vodiće se za javne isprave koje se izdaju na osnovu podataka iz službene

 evidencije:

· uvjerenje o plaćenom porezu,

· uvjerenje o imovnom stanju,

· uvjerenje o katastarskom prihodu,

· uvjerenje o državljanstvu.

3. Službenik koji je neposredno odgovoran za uredno vođenje kancelarijskog poslovanja

 vodiće popis akata na propisanom obrascu.

4. Ovo rješenje donosi se za _______godinu, primjenjuje se od 1. januara _______godine a

 objaviće se na oglasnoj tabli organa.

Obrazloženje
Prema Federalnom uputstvu o sprovođenju kancelarijskog poslovanja (tačka ____Uputstva) rukovodilac organa uprave ovlašten je da donese rješenje o određivanju predmeta za koje se vodi popis akata, odnosno za predmete koji se masovno pojavljuju, a po kojima se vodi isti postupak.
U radu organa uprave ___________________masovno se pojavljuju predmeti izdavanja javnih isprava na osnovu podataka iz službene evidencije, a po zahtjevu građana.
Uvidom u stanje ovih predmeta, utvrđeno je da se to odnosi na uvjerenja o plaćenom porezu, imovnom stanju, katastarskom prihodu i uvjerenja o državljanstvu. S obzirom da se navedeni predmeti masovno pojavljuju, a po njima se vodi isti postupak,odlučeno je kao u dispozitivu ovog rješenja.

Rukovodilac organa uprave

Dostaviti: M.P.
1. Oglasnu tablu, _______________________
2. Organizacionim jedinicama, (potpis)
3. Za evidenciju,
4. Arhivu.

Nakon što smo utvrdili uslove za razvođenje akata, potrebno je uputiti na osnovne radnje koje obuhvata kancelarijsko poslovanje, a to su:
· primanje, otvaranje, pregledanje i raspoređivanje pošte odnosno akata,

· zavođenje akata,

· razvođenje akata i predmeta,

· zaduživanje akata,

· dostavljanje predmeta i akata u rad,

· rokovnik predmeta,

· otpremanje pošte,

· stavljanje u arhivu (arhiviranje) i čuvanje predmeta i akata,

· organizacija i način prijema stranaka.

S obzirom da je osnovni pojam u kancelarijskom poslovanju akt, to je prije razmatranja navedenih radnji potrebno uputiti na sastavne dijelove službenog akta (službenog dopisa) koji je temelj kancelarijskog poslovanja.

(Vidi sastavne dijelove službenog akta).

Svaki službeni akt organa uprave kojim se vrši službena prepiska s drugim organima odnosno fizičkim i pravnim licima (službeni dopis) sadrži slijedeće dijelove: zaglavlje, naziv i adresu primaoca, kratku sadržinu predmeta, sadržaj akta, otisak službenog pečata i potpis ovlaštenog lica.

Zaglavlje se stavlja u gornjem lijevom uglu akta a sadrži broj akta sa upisanom organizacionom jedinicom, klasifikacionu oznaku predmeta i akta, redni broj iz osnovne knjige evidencije i godina zavođenja. Pored zaglavlja osnovni elementi akta su naziv primaoca (puni naziv i sjedište odnosno ime i prezime i adresu) oznaku „predmet“ koja se ispisuje s lijeve strane ispod naziva i adrese primaoca. Oznaka: „Predmet“ sadrži osnovnu karakteristiku odnosno oznaku akta imajući u vidu materiju na koju se odnosi (npr. Zahtjev za izdavanje građevinske dozvole, prijava o prekidu obavljanja obrtničke djelatnosti i dr.).

Kod određivanja predmeta bitno je jasno i precizno iz sadržaja akta utvrditi osnovnu karakteristiku koja određuje zanih predmeta. To je kod određenih slučajeva lako odrediti (npr. Zahtjev za izdavanje građevinske dozvole, obavljanja obrta, za subvenciju i sl.), dok je u nekim slučajevima potrebna izuzetna pažnja, iskustvo i stručnost ovlaštenog službenika da se ovo učini. Posebno je to teško kada je i sam podnosilac akta u dilemi koju vrstu odgovora traži od organa uprave (npr. da li je to objašnjenje, tumačenje, upit, mišljenje ili dr.).

Pravilo je da se predmet navede onako kako je naveo pošiljalac akta izuzev ako je nazi i vrsta akta u potpunosti pogrešno nominirana i tada je službeno lice organa uprave ovlašteno da uvede stvarni naziv predmeta. Oznaka „predmet“ ispisuje se s lijeve strane ispod naziva i adrese primaoca a ukoliko se predmet odnosi na više lica navodi se samo prvo lice i riječi: „i dr“..

Iza predmeta akta dolazi njegov sadržaj što je i osnovni dio akta i na ovaj dio akta treba obratiti posebnu pažnju u smislu da se koriste zakonski ili opšti odnosno uobičajeni termini i nazivi. Ovo je posebno naglašeno kod navođenja organa i propisa jer se ispod svakog organa uprave mora navesti da li se radi o federalnom ili kantonalnom organu uprave, a kod službi za upravu treba voditi računa da li se radi o gradskoj upravi ili općinskom organu uprave, a uz sve propise koji su osnov za obraćanje organu potrebno je navesti i odgovarajuća službena glasila u kojim su objavljeni, uz sve eventualne izmjene i dopune tih propisa. Skraćenice treba izbjegavati a ukoliko je zbog dužine nekog propisa ili naziva teško koristiti puni naziv prvo prvo se navode puni naziv a zatim upiti primalac akta da će se koristiti skraćeni naziv i istovremeno utvrditi kako glasi skraćenje.

Iza teksta sadržaja akta sa desne strane navodi se funkcija i ime i prezime lica koje potpisuje, odnosno ko je ovlašten za potpisivanje akta. Ime i prezime lica koje potpisuje akt ispisuje se bez zagrade neposredno ispod naziva njegove funkcije.

Pogrešno je da se neko lice potpisuje za službeno lice koje potpisuje akt i to stavljanjem rječice:“za“ pa njegov potpis.

Ukoliko je rukovodilac organa ili ovlašteno službeno lice odsutan akt će umjesto rukovodioca potpisati zamjenik uz oznaku: Zamjenik ministra ili drugog rukovodioca i njegovo puno ime i prezime.

Ako akt potpisuje lice koje je ovlašteno za potpisivanje tada se stavlja oznaka po ovlaštenju __ a zatim funkcija i ime i prezime ovlaštenog lica npr. pomoćnik kantonalnog ministra ime i prezime.

Na svaki službeni akt koji se otprema stavlja se s lijeve strane potpisa ovlaštenog službenog lica, otisak pečata organa uprave, odnosno službe za upravu na način da otisak pečata ne zahvati tekst naziva funkcije potpisnika akta.

Potrebno je ukazati da je donošenjem Zakona o elektronskom potpisu („Službeni glasnik“, broj 91/06), koji uređuje osnove formiranja i upotrebe elektronskog potpisa i pružanje usluga u vezi s elektronskim potpisom i ovjeravanjem date mogućnosti da se putem elektronskog potpisa utvrdi identitet potpisnika.

U okviru kancelarijskog poslovanja razmotreni su i akti koje donose privredni subjekti, te je iz tog razloga potrebno ukazati da oni mogu koristiti i elektronski potpis ukoliko se radi o zatvorenim sistemima koji su u potpunosti uređeni ugovorima između poznatog broja ugovorenih strana i ako je njihova primjena ugovorna.

Elektronski potpis nema karakter forme u pravnim poslovima iz oblasti porodičnog i nasljednog prava i drugih pravnih poslova za čije važenje je potrebna službena ovjera, sudska ili notarska provjera autentičnosti ili notarska isprava.

Pored navedenih slučajeva elektronski potpis nema pravno djelovanje pisane forme ni kod izjave volje pravnih poslova ili podnesaka koji zahtjevaju službenu ovjeru, sudsku ili notarsku provjeru autentičnosti ili notarsku ispravu radi unosa u zemljišne knjige ili drugi službeni registar i kod izjave garancije koje daju lica u okviru svoje djelatnosti odnosno daju nalaze i mišljenja kao stručna lica i eksperti iz određene oblasti.

Pored osnovnih elemenata akt može sadržavati i pomoćne dijelove koji se odnose na oznaku da se odgovara za primljeni akt, priloge, otprema i kome se dostavlja.

Radi lakšeg združivanja odnosno postupanja po aktu ispod oznake „Predmet“ upisuje se broj i datum primljenog akta na koji se odgovara (npr, VEZA: Vaš akt broj: _________od ________odnosno broj i datum ranije otpremljenih akata (npr. VEZA: Naš akt broj: _______ od ________).

Ako se uz akt dostavljaju prolozi to se naznačava ispod završetka sadržaja teksta akta s lijeve strane. Ukoliko su vrste priloga navedeni u tekstu akta, tada se samo navodi njihov broj (npr. Priloga 5) a ako nisu navedeni tada se naznačuju punim nazivom npr. Izvod iz matične knjige rođenih, odobrenje o obavljanju prijevoza i sl.).

Kada se akt otprema običnom poštom ili kurirom naznačava se način otpreme (npr. „preporučeno“, „avionom“ i sl.) i ta se oznaka stavlja ispod sadržaja teksta akta s lijeve strane a na kraju sadržaja teksta akta s lijeve strane ispod oznake „prilozi“ upisuje se oznaka „dostavljeno“. Oznaka „dostavljeno“ upućuje se na to kome je dostavljen akt, ali ovdje treba ukazati da se ova oznaka ne stavlja na upravne akte već samo na akte koji nemaju karakter upravnog akta.

Kod upravnih akata je jasno i precizno utvrđeno koji su njihovi elementi, te se oznaka o dostavljanju navodi u propratnom aktu, a kod ostalih akata na samom aktu ne kriju sadržaje teksta s lijeve strane ispod oznake: „prilozi“.

SASTAVNI DIJELOVI SLUŽBENOG AKTA

Zaglavlje sadrži:

· puni naziv i sjedište organa,

· broj akta,

· broj organizacione jedinice,

· broj klasifikacione oznake predmeta i redni broj akta uzet iz odgovarajuće osnovne evidencije i

· godinu izvođenja.

 (puni naziv organa i sjedište, odnosno ime, prezime i adresa za fizičko lice)

Predmet:

__

 (navodi se kratak sadržaj pitanja ili materije na koju se predmet odnosi)
Veza vaš akt broj _______________od _________________ili
 (ako se odgovara na primljeni akt)
Veza naš broj ______________od ______________
 (ako je akt ranije otpremljen)
Sadržaj teksta akta (tekst akta mora biti jasan, sažet i čitak uz puno navođenje zakona, drugih propisa i službenog glasila u kome su objavljeni).
Prilog: M.P. Ime, prezime i funkcija

(ako u aktu nije naveden naziv priloga, lica ovlaštenog za potpisivanje

onda se u ovom dijelu navodi puni naziv) (ako potpisuje zamjenik ili

 pomoćnik rukovodioca

Dostaviti:
(navode se fizička i pravna lica organa, onda se stavlja

Kojima je akt dostavljen) njihovo ime i prezime)
PRIMANJE, OTVARANJE, PREGLEDANJE I
RASPOREĐIVANJE POŠTE ODNOSNO AKATA

Poštu prima ovlašteni službenik organa u toku cijelog radnog vremena, a način prijema službene pošte van radnog vremena i u dane kada se ne radi određuje rukovodilac organa u skladu sa djelatnošću organa, potrebama i mjesnim prilikama.

Posebno treba uputiti na prijem podneska neposredno od stranaka jer se na ovaj način primi veliki broj podnesada od fizičkih i pravnih lica. Ukoliko akt koji se neposredno predaje ima formalni nedostatak (nije potpisan, ovjeren pečatom organa, nema priloga navedenih u aktu, nepotpuna adresa ili nema navedene adrese i sl.) ovlašteni službenik će na to upozoriti stranku i uputiti je kako da otkloni uočene propuste. Ukoliko stranka i nakon upozorenja insistira da akt bude primljen, službenik će taj akt primiti ali uz službenu zabilješku o datumu upozorenja. (Npr.Stranka je upozorena da uz podnesak nisu priložena uvjerenja koja se navode u tekstu sadržaja akta ali insistira da podnesak bude primljen).

Službeno lice će isto postupiti i u slučaju kada organ nije nadležan za prijem podneska, odnosno upozoriće na to stranku a ukoliko ova insistira na prijemu, podnesak se prima uz službenu zabilješku. Nešto drugačiji postupak je sa aktima koji podliježu taksiranju jer se i ovdje ne može odbiti prijem podneska zbog toga što akt nije taksiran ili je nepropisno taksiran ali će se stranka na to upozoriti i ako insistira da podnesak bude primljen, isti dostaviti u rad organizacionoj jedinici a taksa se naplaćuje putem nadležne porezne uprave ukoliko stranke ni nakon pismenog upozorenja ne plati taksu. Dakle, administrativna taksa ne može biti smetnja za prijem i postupanje po podnesku a naplata takse (i 50% od iznosa takse na ime kazne) vrši se u posebnom postupku.

Pošta primljena u vezi sa javnim nabavkama, konkursima i licitacijama ne otvaraju se već se samo na koverti stavlja datum i vrijeme (sat i minut) njihovog prijema. Ovlašteni službenik organa koji raspisuje konkurs odnosno licitaciju, dužan je prije raspisivanja upoznati pisarnicu na poštu čiji prijem očekuje i koja se ne smije otvoriti.

Ako se podnesak odnosi na upravno rješavanje, ovlašteni službenik pisarnice obavezan je podnosiocu izdati potvrdu o prijemu podneska a na traženje stranke izdaće i potvrdu o prijemu podneska o kome se ne rješava u upravnom postupku. U potvrdi o prijemu podneska navodi se vrijeme prijema a ako se radi o upravnom rješavanju, stranka se upućuje o zakonskom roku rješavanja i pravnim sredstvima koja može koristiti ako podnesak ne bude riješen u propisanom roku. Potvrda o prijemu podneska oslobođena je plaćanja takse.

Primljena pošta seneotvorena dostavlja rukovodiocu organa, odnosno otvara je službenik kojeg je za to ovlastio rukovodilac organa. Hitna pošta, koja je primljena van radnog vremena i u dane kada se ne radi, može otvoriti dežurni službenik ako je organizovano dežurstvo a za otvaranje povjerljive i strogo povjerljive pošte potrebno je posebno pismeno odobrenje. Pošta koja je upućena na ime određenog službenika, uručuje se neotvorena tom službeniku.

Otvaranje pošte vrši se tako da se ne povrijede poštanski žigovi i pečat ili druge oznake na omogu kao i akti i prilozi koji se nalaze u koverti. Službeno lice dužno je da provjeri da li oznake i brojevi upisani na koverti odgovaraju oznakama i brojevima primljenog akta. Ako ne odgovara, sačinjava se službena zabilješka koja s prilaže koverti, a ukoliko postoji mogućnost o tome se obavještava i pošiljalac. Uz primljeni podnesak dostavlja se i koverta a naročitu pažnju treba obratiti na koverte u postupku konkursa, javne nabavke i licitacije jer je datum predaje pošte bitan za blagovremenost dostave prijave.

U praksi se dešava da je u jednom kovertu prispjelo više akata uz koje bi trebalo priložiti koverte. Tada će koverte priložiti uz akt za koje službeno lice ocjeni da je osnovni akt (npr. Zahtjev, prijava, prijedlog i dr.) a na ostalim aktima će se upisati uz koji je akt priloženi koverat.

Ako se nakon otvaranja pošte utvrde nedostaci, to će se konstatirati službenom zabilješkom uz otisak prijemnog štambilja (npr.“primljeno bez priloga“, „primljeno bez teksta“) a ako je uz akt prikazan novac ili vrijednosni papir, to će se konstatirati službenom zabilješkom u smislu „primljeno pet KM“, „primljena dionica nominalne vrijednosti ____KM“, primljena poštanska marka u vrijednosti od ______KM itd.).

Ako se u koverti nađe akt adresiran na neki drugi organ, na akt će se upisai zabilješka:“pogrešno dostavljen“ i na prigodan način dostaviti onome kome je upučen a ovakvi akti se ne zavode u knjige evidencije.

Posebno se postupa u slučajevima kada se prije otvaranja preporučenih koverti primjeti da su oštećene i za koje se sumnja da su neovlašteno otvorene. Ovdje se sačinjava takođe službena zabilješka, ali uz prisustvo još dvojice službenika a ovlašteno službeno lice će konstatirati vrstu i obim oštećenja i šta eventualno u primljenim pošiljkama nedostaje.

Nakon otvaranja i pregledanja rukovodilac organa odnosno ovlašteno službeno lice raspoređuje (signira) poštu na organizacione jedinice – radna mjesta. Signiranje se vrši tako što se na svaki akt i predmet poslije otvaranja i pregledanja na prvu stranicu u desnom gornjem uglu upisuje broj organizacione jedinice (broj radnog mjesta) kojim će se pošta dostaviti u rad i datum otvaranja i pregledanja pošte (npr. 05/23.06.2004) a prema aktu – rješenju koji je donio rukovodilac organa – Rješenje o određivanju organizacionih jedinica (Vidi rješenje o određivanju organizacionih jedinica kojima se pošta dostavlja u rad i raspoređivanje (signiranje) pošte.

 (naziv i sjedište organa uprave)

Broj: _____________

 (mjesto i datum)
Na osnovu tačke 24. Uputstvo o načinu vršenja kancelarijskog poslovanja u organima uprave i službama za upravu u Federaciji Bosne i Hercegovine („Službene novine Federacije BiH“, br. 30/98 i 5/00), rukovodilac organa uprave _________________________donosi
RJEŠENJE
O ODREĐIVANJU ORGANIZACIONIH JEDINICA

KOJIMA SE POŠTA DOSTAVLJA U RAD I RASPOREĐIVANJE

(SIGNIRANJE) POŠTE
1. Određuju se sljedeće organizacione jedinice kojima se pošta dostavlja u rad i

 Raspoređivanje (signiranje) pošte

05 kabinet rukovodioca organa uprave

06 sektor pravosuđa

07 sektor uprave

08 sektor opštih i kadrovskih poslova

2. Ovo rješenje važi za kalendarsku godinu __________a primjenjuje se danom donošenja.

 Rukovodilac organa uprave
Dostaviti: _______________________

 (ime, prezime i funkcija)
1. Svim organizacionim

 jedinicama od 01 do ____

 Službeniku pisarnice

 neposredno odgovornom

 za obavljanje kancelarijskog poslovanja,

2. Za evidenciju,

3. Arhivu.

Zavođenje akata, razvođenje akata i predmeta,
Rokovnik predmeta i otpremanje pošte

Poslije signiranja vrši se zavođenje akata u odgovarajuće knjige evidencije i to istog dana i pod istim datumom pod kojim su akti primljeni, a telegrame, akte s određenim rokovima i druge hitne akte treba zavesti prije ostalih i odmah dostaviti u rad. Ukoliko se zbog velikog broja primljenih akata ili iz drugih opravdanih razloga akti ne mogu zavesti istog dana kada su primljeni, zavest će se najkasnije prvog narednog dana prije zavođenja nove pošte i to pod datumom kada su i primljeni.

Zavođenje akata u odgovarajuće knjige evidencije vrši se tako što se odredi broj klasifikacione oznake u koju akt spada, upiše broj klasifikacione oznake u koju akt spada, upiše broj klasifikacione oznake a zatim akt zavede u odgovarajuće knjige evidencije.

Vođenje evidencije u kancelarijskom poslovanju obavlja se prema jedinstvenim klasifikacionim oznakama koje su razrađene po materiji i svrstane u odgovarajuće grupe i obilježene dvocifrenim brojevima od 01 do 49.

Klasifikacione oznake predmeta i akata su:

01 – Ustavni predmeti

U ovu grupu spadaju sve vrste predmeta i akata koji se odnose na izradu ili promjenu Ustava Federacije, odnosno ustava kantona /županija i amandmana na te ustave, ustavne sporove, izradu i donošenje, odnosno promjenu statuta grada, odnosno statuta općine i druge predmeta i akte koji se odnose ili su u vezi s pitanjima iz ove grupe.
02 – Zakoni, drugi propisi i opći akti

U ovu grupu spadaju sve vrste predmeta i akata koji se odnose na izradu prednacrta, nacrta i prijedloga zakona i njihovo donošenje, kao i izmjene i dopune zakona, donošenje ukaza o proglašenju zakona, izradu i donošenje podzakonskih propisa (uredbi, odluka, uputstava, pravilnika i dr.) i izmjene i dopune tih propisa, autentično tumačenje zakona i drugih propisa, davanje stručnih mišljenja i objašnjenja u primjeni zakona i drugih propisa i općih akata, objavljivanje zakona i drugih propisa u službenim glasilima i druge predmete i akte koji se odnose ili su u vezi s pitanjima iz ove grupe.

03 – Obrana / odbrana

U ovu grupu spadaju sve vrste predmeta i akata koji se odnose na odbrambene pripreme, oružane snage Federacije (organizaciju, rukovođenje i zapovijedanje, popunu, upotrebu, materijalno osiguranje, zastave i oznake i dr.), odbrambene postupke, obučavanje i osposobljavanje za odbradu, vojnu obavezu veze, osmatranja i obavještavanje, vojnu proizvodnju, promet, rezerve i kontrolu naoružanja i vojne opreme, finansiranje odbrane, vojno školstvo, inspekcijske poslove, informacije, izvještaje, analize i druge materijale i druge predmeta i akte koji se odnose ili su u vezi s pitanjima iz ove grupe.

04 – Unutarnji / unutrašnji poslov

U ovu grupu spadaju sve vrste predmeta i akata koji se odnose na javni red i mir, kriminalitet, malodobničku delikvenciju, suzbijanje kriminaliteta, oružje, municiju i eksploziv, upotrebu vatrenog oružja i drugih sredstava prinude u obavljanju službene dužnosti, sigurnost i kontrola prometa, vozačke dozvole, boravak i kretanje stranaca, vođenje evidencija i izdavanje uvjerenja i druge predmete i akte koji se odnose ili su u vezi s pitanjima iz ove grupe.

05 – Javna uprava i javne službe

U ovu grupu spadaju sve vrste predmeta i akata koje se odnose na organizaciju i rad organa uprave i upravnih ustanova, službi za upravu građa i općina, javne ustanove, fondacije i zaklade, zastave, grb, himnu, političke stranke, referendume, organizaciju i provođenje izbora, odlikovanja i druga priznanja, udruženja građana, odvjetništvo, javno bilježništvo, azil, kancelarijsko poslovanje, pečate, štambilje i žigove, ovjeravanje potpisa, rukopisa i prijepisa, ovjeravanje poslovnih knjiga, obavljanje upravnih poslova lokalne samouprave i drugih stručnih poslova, upravni nadzor, javne i vjerske skupove, informacije, izvještaje, analize i druge materijale i druge predmete i akte koji se odnose ili su u vezi s pitanjima iz ove grupe.

06 – Organizacija i rad sudova

U ovu grupu spadaju sve vrste predmeta i akata koji se odnose na organizaciju i rad sudova, sudsko poslovanje, pravosudni ispit, analize, izvještaje, informacije i druge materijale iz ove oblasti i druge predmeta i akta koje se odnose ili su u vezi s pitanjima iz ove grupe.

07 – Organizacija i rad tužilaštva

U ovu grupu spadaju sve vrste predmeta i akata koji se odnose na organizaciju i rad tužilaštva, djelatnost, instrukcije, objašnjenja, mišljenja, analize, izvještaje, informacije i druge materijale iz ove oblasti i druge predmeta i akte koji se odnose ili su u vezi s pitanjima ih ove grupe.

08 – Organizacija i rad pravobranilaštva

U ovu grupu spadaju sve vrste predmeta i akata koji se odnose na organizaciju i rad pravobranilaštva, djelatnost, objašnjenja, mišljenja, analize, izvještaje, informacije i druge materijale iz ove oblasti, zastupanja pred nadležnim organima i druge predmete i akte koji se odnose ili su u vezi s pitanjima iz ove grupe.
09 – Organizacija i rad tijela za prekršaje

U ovu grupu spadaju sve vrste predmeta i akata koji se odnose na organizaciju i rad tijela za prekršaje, djelatnost, objašnjenja, mišljenja, analize, izvještaje, informacije i druge materijale iz ove oblasti i druge predmete i akte koji se odnose ili su u vezi s pitanjima iz ove grupe.
10 – Organizacija i rad ombudsmena

U ovu grupu spadaju sve vrste predmeta i akata koji se odnose na organizaciju i rad ombudsmena, njihove propise, pokretanje postupka, prikupljanje informacija, dokumenata, spisa i druge dokumentacije, izvještaje, informacije, analize i druge materijale i druge predmete i akte koji se odnose ili su u vezi s pitanjima iz ove grupe.
11 – Sudski predmeti

U ovu grupu spadaju sve vrste predmeta i akata koji se odnose na krivične, parnične, obiteljske, vanparnične, izvršne i zemljišno – knjižne predmete, usvojenje, upravne sporove i arbitražne predmete, sudske registre, sudske vještake i tumače, sudije porotnike, amnestiku i pomilovanje, uvjetni otpust, pravnu pomoć, međunarodnu pravnu pomoć, ekstradiciju i druge predmete i akta koji se odnose ili su u vezi s pitanjima iz ove grupe.
12 – Izvršenje krivičnih i prekršajnih sankcija

U ovu grupu spadaju sve vrste predmeta i akata koji se odnose na izvršenje kazni, mjera sigurnosti, odgojnih mjera, organizaciju i rad ustanova za izvršenje krivičnih i prekršajnih sankcija, inspekcijskih nadzor nad izvršenjem kazni i odgojnih mjera i nad radom ustanova za izvršenje kaznenih i prekršajnih sankcija, informacije, izvještaje, analize i druge materijalne i druge predmete i akte koji se odnose ili su u vezi s pitanjima iz ove grupe.
13 – Građanska stanja i evidencije

U ovu grupu spadaju sve vrste predmeta i akata koji se odnose na rođenje, osobna imena, sklapanje braka, smrt, matične knjige o tim podacima, državljanstvo, putne isprave, vize, osobne karte, prebivalište i boravište, ragistar stanovnika, popis stanovništva, biračke spiskove, izdavanje uvjerenja i izvoda iz evidencija i druge predmete i akte koji se odnose ili su u vezi s pitanjima iz ove grupe.
14 – Financije / finansije

U ovu grupu spadaju sve vrste predmeta i akata koji se odnose na proračune, finansijske planove i fondove, završne račune i bilance, izvršenje proračuna, upravljanje imovinom, poslovna sredstva, prihod, troškove poslovanja, dohodak, plaće, naknade, nagrade, fondove, kredite, kamate, osiguranje, devizno poslovanje, kreditne odnose s inostranstvom, finansiranje organa vlasti i drugih institucija, finansiranje društvenih djelatnosti i drugih institucija, nadzor nad finansijskim, deviznim i drugim poslovanjem, osnivanje i rad banaka i drugih finansijskih organizacija, tijala za platni promet, osiguravajuća društva, inspekcijski nadzor, informacije, izvještaje i druge predmete i akta koji se odnose ili su u vezi s pitanjima iz ove grupe.
15 – Porezi, doprinosi, takse i lutrije

U ovu grupu spadaju sve vrste predmeta i akata koji se odnose na sve vrste poreza i doprinosa i druge dažbine, naplatu i povraćaj poreza i doprinosa, porezno knjigovodstvo, porezna i druga uvjeranja, sve vrste taksi, lutrije i druge igre na sreću, inspekcijski nadzor, informacije, izvještaje i druge materijale i druge predmete i akta koji se odnose ili su u vezi s pitanjima iz ove grupe.
16 - Carine

U ovu grupu spadaju sve vrste predmeta i akata koji se odnose na utvrđivanje carinskih stopa, naplatu carina, oslobađanje od carina, carinska uvjerenja, inspekcijski nadzor, informacije, izvještaje i druge materijale i druge predmete i akta koji se odnose ili su u vezi s pitanjima iz ove grupe.

17 - Energija

U ovu grupu spadaju sve vrste predmeta i akata koji se odnose na energiju (struju, zemni gas, naftu i naftne derivate, i dr.) projektiranje i izgradnju investicijskih i drugih objekata iz oblasti energije, inspekcijski nadzor, elaborate, informacije, izvještaje, analize i druge materijale i druge predmete i akte koji se odnose ili su u vezi s pitanjima iz ove grupe.
18 – Rudarstvo i industrija

U ovu grupu spadaju sve vrste predmeta i akata koji se odnose na rudarstvo (rudno bogatstvo, mineralne sirovine, eksploatacija pijeska, šljunka i kamena, geološka istraživanja i dr.) industriju (metalurgija, proizvodnja i prerada metala i nemetala, proizvodnja i prerada drveta, kemijska i ostala prerađivačka industrija i dr.), iskorištavanje prirodnih bogatstava, projektovanje i izgradnja investicijskih i drugih objekata iz oblasti rudarstva i industrije, prava u vezi s industrijskom svojinom i tehnologijom, sustav organizacije u industriji, inspekcijski nadzor, eleborate, informacije, izvještaje, analize i druge materijale i druge predmeta i akte koji se odnose ili su u vezi s pitanjima iz ove grupe.
19 – Preduzetništvo i privatizacija

U ovu grupu spadaju sve vrste predmeta i akata koji se odnose na preduzetništvo, privatizaciju (pripremu za privatizaciju preduzeća i drugih subjekata, programe privatizacije, početni bilans za privatizaciju, postupak revizije prethodno izvršene privatizacije i dr.), informacije, izvještaje, analize i druge materijale i druge predmete i akte koji se odnose ili su u vezi s pitanjima iz ove grupe.
20 - Trgovina

U ovu grupu spadaju sve vrste predmeta i akata koji se odnose na unutarnju i vanjsku trgovinu, vanjsko – trgovinski promet, zaključivanje i izvršavanje međunarodnih ekonomskih sporazuma, rad privrednih predstavništva u inostranstvu, oblast cijena, inspekcijski nadzor i druge predmete i akte koji se odnose ili su u vezi s pitanjima iz ove grupe.
21 - Zanatstvo

U ovu grupu spadaju sve vrste predmeta i akata koji se odnose na izdavanje odobrenja za vršenje zanatske djelatnosi, prestanak rada zanatskih radnji, registar zanatskih radnji i druge predmete i akte koji se odnose ili su u vezi s pitanjima iz ove grupe.
22 – Turizam i ugostiteljstvo

U ovu grupu spadaju sve vrste predmeta i akata koji se odnose na organizaciju i djelatnost turističkih gospodarstava, organizaciju preduzeća u oblasti turizma, turistička predstavništva, biroe, agencije i sl., boravišne takse, izdavanje odobrenja za vršenje ugostiteljske djalatonosti, prestanak rada ugostiteljskih radnji, provjeru znanja za vršenje ugostiteljske djelatnosti i druge predmete i akte koji se odnose ili su u vezi s pitanjima iz ove grupe.
23 – Prostorno uređenje i okoliš

U ovu grupu spadaju sve vrste predmeta i akata koji se odnose na građevinarstvo, prostorno i urbanističko planiranje, izgradnju investicionih i drugih objekata, odobrenja za izgradnju, tehnički prijem, upotrebne dozvole, itd., komunalne djelatnosti (javno osvjetljenje, plin,vodovod, kanalizacija, održavanje čistoće, groblja, parkovi i plaže), stambenu izgradnju, stambene odnose, otkup stanova, poslovne zgrade i prostorije, zaštitu čovjekove okoline, korišćenje zemljiša, inspekcijski nadzor i druge predmete i akte koji se odnose ili su u vezi s pitanjima iz ove grupe.

24 – Poljoprivreda

U ovu grupu spadaju sve vrste predmeta i akata koji se odnose na poljoprivredu, korišćenje poljoprivrednog zemljišta, veterinarstvo, zdravstvenu zaštitu stoke, zaštitu bilja, inspekcijski nadzor i druge predmete i akte koji se odnose ili su u vezi s pitanjima iz ove grupe.

25 – Vodoprivreda

U ovu grupu spadaju sve vrste predmeta i akata koji se odnose na vodoprivredu, izdavanje vodoprivredne saglasnosti i vodoprivredne dozvole, ribolov, režim voda, vađenje pijeska, šljunka i kamena s obala i korita rijeka, inspekcijski nadzor i druge predmete koji se odnose ili su u vezi s pitanjima iz ove grupe.
26 – Šumarstvo

U ovu grupu spadaju sve vrste predmeta i akata koji se odnose na šumarstvo, korištenje šuma i šumarskog zemljišta, katastar šuma, upravljanje šumama i šimskim zemljištem, proizvodnju, promet i uporabu šumskog bilja i sjemena, lov, zdravstvenu zaštitu divljači, inspekcijski nadzor i druge predmete i akta koji se odnose ili su u vezi s pitanjima iz ove grupe.
27 – Promet i komunikacije

U ovu grupu spadaju sve vrste predmeta i akata koji se odnose na cestovni, željeznički, vazdušni, riječni, pmorski i jezerski promet, cjevovodni i integralni transport, sigurnost prometa, PTT promet, radio i televiziju, kontrolu i inspekcijski nadzor u oblastima prometa i komunikacija, međunarodnu suradnju u oblasti prometa i komunikacija, informacije, izvještaje, analize i druge materijale i druge predmeta i akta koji se odnose ili su u vezi s pitanjima iz ove grupe.
28 – Programiranje razvoja i obnova

U ovu grupu spadaju sve vrste predmeta i akata koji se odnose na programiranje razvoja i obnove, analize faktora i mogućnosti privrednog razvoja i obnove, izradu mjera razvoja i ekonomske politike, programiranje korištenja, valorizaciju i zaštitu privrednih resursa, izradu makro-ekonomskih bilansi i izradu materijalnih bilanci, analizu odnosa u oblasti raspodjele, regionalni razvoj i obnovu, saradnju s institucijama koje se bave pitanjima razvoja i obnove i druge predmete i akte koji se odnose ili su u vezi s pitanjima iz ove grupe.
29 – Robne reserve

U ovu grupu spadaju sve vrste predmeta i akata koji se odnose na nabavku, razmještaj, zanavljanje, čuvanje i korištenje robnih rezervi, provođenje mjera radi intervencije na tržištu, bilansiranje roba za potrebe rezervi i druge predmete i akte koji se odnose ili su u vezi s pitanjima iz ove grupe.
30 – Geodetski poslovi

U ovu grupu spadaju sve vrste predmeta i akata koji se odnose na premjer, uspostavljanje i obnovu katastra nekretnina, katastarsko – komunalne uređaje, kartografiranje teritorije, geodetsko – kartografske poslove od značaja za odbranu, vođenje tehničke arhive originala planova i karata osnovnih geodetskih radova i druge podatke dobivene vršenjem geodetskih radova, premjeravanje zemljišta za posebne potrebe, inspekcijski nadzor nad poslovima premjera i katastra nekretnina, katastra zemljišta i katastra komunalnih uređaja, obilježavanje državne granice i druge predmete i akte koji se odnose ili su u vezi s pitanjima iz ove grupe.

31 – Imovinsko – pravni poslovi

U ovu grupu spadaju sve vrste predmeta i akata koji se odnose na komasaciju, eksproprijaciju i arondaciju zemljišta, vlasničko – pravne i druge stvarno – pravne odnose na nekretninama, pravni režim državne svojine na nekretninama, evidenciju na nekretninama i pravima na nekretninama, promet nekretninama, reprivatizaciju imovine, restituciju, informacije, izvješaje, analize i druge materijale i druge predmete i akte koji se odnose ili su u vezi s pitanjima iz ove grupe.
32 - Statistika

U ovu grupu spadaju sve vrste predmeta i akata koji se odnose na sve vrste statistika, državna, privredna i druga statistička istraživanja, prikupljanje, obradu i publiciranje statističkih podataka, utvrđivanje jedinstvene metodologije statističkih istraživanja, jedinstvene statističke standarde, razvijanje statističkog informacionog sistema, uvođenje i vođenje administrativnih i statističkih registara, evidencije propisane zakonom, razmjenjivanje statističkih podataka s drugim državama i međunarodnim organizacijama, informacije, izvještaje, analize i druge materijale i druge predmeta i akte koji se odnose ili su u vezi s pitanjima iz ove grupe.
33 – Meteorologija, hidrologija i seizmologija

U ovu grupu spadaju sve vrste predmeta i akata koji se odnose na meteorološku, hidrološku, sinoptičko – prognostičku, agrometeorološku i seizmološku djelatnost, istraživanje atmosfere, vodenih resursa, kvaliteta životne sredine i sizmoloških procesa i druge predmete i akte koji se odnose ili su u vezi s pitanjem iz ove grupe.
34 – Rad i radni odnosi

U ovu grupu spadaju sve vrste predmeta i akata koji se odnose na opće akte iz radnog odnosa, zasnivanja radnog odnosa, ugovore o radu, pripravnike, ostvarivanje i zaštitu prava iz radnog odnosa, zaštitu zaposlenika, disciplinsku i materijalnu odgovornost, radni staž i radne knjižice, prestanak radnog odnosa, prestanak ugovora o radu, radno vrijeme, odmore, odsustva i bolovanja, stručno obrazovanje i usavršavanje, stručne ispite, zaštitu na radu, kolektivne ugovore, mirovno rješavanje kolektivnih radnih sporova, štrajk, inspekciju rada, informacije, izvještaje, analize i druge materijale i druge predmete i akte koji se odnose ili su u vezi s pitanjima iz ove grupe.

35 – Socijalna politika

U ovu grupu spadaju sve vrste predmeta i akata koji se odnose na socijalno osiguranje, organizaciju i rad tijela socijalne zaštite, mirovinsko i invalidsko osiguranje, dječiju zaštitu, starateljstvo, zaštitu starih i iznemoglih osoba, socijalno osiguranje posebnih kategorija osiguranika, sve vrste socijalne pomoći, zaštitu omladine, obitelji i odraslih, staranje o djeci ometenoj u psihofizičkom razvoju, djelatnost humanitarnih organizacija (Crveni križ, Crveni polumjesec i druge humanitarne organizacije), informacije, izvještaje, analize i druge materijale, inspekcijski nadzor i druge predmete i akte koji se odnose ili su u vezi s pitanjima iz ove grupe.
36 – Raseljene osobe i izbjeglice

U ovu grupu spadaju sve vrste predmeta i akata koji se odnose na prikupljanje i obradu podataka o raseljenim osobama i izbjeglicama, smještaj raseljenih osoba i izbjeglica, stvaranje uvjeta za njihov povratak u mjesta stanovanja, prikupljanje i raspodjelu humanitarne pomoći i druge predmete i akta koji se odnose ili su u vezi s pitanjima iz ove grupe.

37 – Zdravstvo

U ovu grupu spadaju sve vrste predmeta i akata koji se odnose na zdravstvene ustanove, zdravstvenu djelatnost, razvoj i unapređenje zdravstvene zaštite, zdravstveno osiguranje građana, preventivnu i kurativnu zdravstvenu djelatnost, higijensko – epidemiološku djelatnost, promet i uvoz lijekova, otrova i opojnih droga, zaštitu od jonizirajućih zračenja, koordiniranje stručno – medicinskih nadzora nad radom zdravstvenih ustanova i zdravstvenih djelatnika, davanje sanitarno – preventivne saglasnosti za izgradnju objekta, djelatnost apoteka, ekshumaciju i prijevoz mrtvaca, djelatnost prirodnih lječilišta i oporavilišta, znanstveno – istraživački rad u oblasi zdravstva, saradnja s međunarodnim zdravstvenim organizacijam, inspekcijski nadzor u sanitarnoj i zdravstvenoj oblasti i druge predmete i akte koji se odnose ili su u vezi s pitanjima iz ove grupe.

38 – Obrazovanje

U ovu grupu spadaju sve vrste predmeta i akata koji se odnose na predškolski odgoj, osnovne škole, srednje škole, stručne, umjetničke i specijalne škole, više i visoke škole, fakultete i univerzitete, akademije, programe i planove razvoja školstva, nastavne planove i programe, udžbenike itd., nostrifikaciju diploma i svjedodžbi, međunarodnu suradnju u oblasti obrazovanja, izdavačku djelatnost u oblasti obrazovanja, inspekcijski nadzor i druge predmete i akte koji se odnose ili su u vezi s pitanjima iz ove grupe.
39 – Nauka

U ovu grupu spadaju sve vrste predmeta i akata koji se odnose na naučnoistraživačke projekte, planove, programe, analize i informacije iz svih oblasti naučnoistraživačkog rada, međunarodnu i međuentitetsku saradnju u oblasti naučnoistraživačkog rada, mišljenje u vezi s izmjenama planova i programa naučnoistraživačkog rada i druge predmete i akte koji se odnose ili su u vezi s pitanjima iz ove grupe.
40 – Kultura i sport

U ovu grupu spadaju sve vrste predmeta i akata koji se odnose na biblioteke, muzeje, galerije, izložbe, zaštitu spomenika kulture, kazalište, opere, balete, horove, orkestre, folklorne ansamble, razne priredbe i kulturne manifestacije (sabori, festivali i sl.), film, tisak, književnost, izdavačku djelatnost, likovnu umjetnost, fizičku kulturu, sport, šah, informativnu djelatnost, propagandu, međunarodnu saradnju i razmjenu u oblasti kulture i spora, autorska djela, informacije, izvještaje, analize i druge materijale i druge predmete i akte koji se odnose ili su u vezi s pitanjima iz ove grupe.
41 – Boračka zaštita i civilne žrtve rata

U ovu grupu spadaju sve vrste predmeta i akata koji se odnose na socijalno – statusna pitanja vojnih invalida, obitelji poginulih boraca, šehidske obitelji, nezaposlene borce, borce i sudionika drugih oslobodilačkih pokreta, zaštitu ratnih i mirnodopskih vojnih invalida, zaštitu članova obitelji poginulih, nestalih i umrlih boraca, civilne žrtve rata, isplate i usklađivanje mjesečnih novčanih primanja, izgradnju, uređenje i održavanje spomen – obilježja, grobalja boraca i civilnih žrtava rata, upravni i finansijski nadzor na izvršavanjem propisa iz oblasti boračko – invalidske zaštite i civilnih žrtava rata, informacije, izvještaje, analize i druge materijalne i druge predmete i akte koji se odnose ili su u vezi s pitanjima iz ove grupe.
42 – Standardizacija i mjeriteljstvo

U ovu grupu spadaju sve vrste predmeta i akata koji se odnose na standarde, tehničke normative kvaliteta, unifikaciju i tipizaciju proizvoda, roba i usluga, ateste, sustav mjernih jedinica i kontrolu mjera i plemenitih kovina, informacije, izvještaje, analize i druge materijale i druge predmete i akte koji se odnose ili su u vezi s pitanjima iz ove grupe.
43 – Patenti

U ovu grupu spadaju sve vrste predmeta i akata koji se odnose na zaštitu pronalazaka, tehnička unapređenja, žigove, oznake porijekla proizvoda, uzoraka i modela i druge predmete i akte koji se odnose ili su u vezi s pitanjima iz ove grupe.
44 – Civilna zaštita, zaštita od požara i elementarne nepogode

U ovu grupu spadaju sve vrste predmeta i akata koji se odnose na organizaciju, obuku, opremanje i upotrebu štabova, jedinica i povjerenika civilne zaštite, elementarne nepogode, mjere zaštite i spasavanje, zaštitu od požara, planove i druge akte za zaštitu od elementarnih nepogoda i požara, pronalaženje i uništavanje neeksplodiranih ubojnih sredstava (mina i dr.) informacije, izvještaje, analize i druge materijale i druge predmete i akta koji se odnose ili su u vezi s pitanjima iz ove grupe.
45 – Međunarodni odnosi

U ovu grupu spadaju sve vrste predmeta i akata koji se odnose na izradu i zaključivanje međunarodnih sporazuma, ugovora i drugih akata, potpisivanje i ratifikaciju sporazuma, međunarodnu suradnju, međunarodnu pravnu pomoć, reciprocitet (materijalni i procesni), tehničku i drugu mađunarodnu pravnu pomoć, izvještaje, analize i druge materijale i druge predmete i akte koji se odnose ili su u vezi s pitanjima iz ove grupe.
46 – Vjerski predmeti

U ovu grupu spadaju sve vrste predmeta i akata koji se odnose na status i djelatnost vjerskih zajednica i drugih vjerskih institucija i druge predmete i akte koji se odnose ili su u vezi s pitanjima iz ove grupe.

47 – Privredne komore i zadruge

U ovu grupu spadaju sve vrste predmeta i akata koji se odnose na osnivanje i rad privrednih komora, njihove grupacije, sekcije, asocijacije i sl., osnivanje i djelatnost zadruga, imovinu i njihovo poslovanje, oblike zadružnog organiziranja i prestanak zadruga, informacije, izvještaje, analize i druge materijale i druge predmeta i akte koji se odnose ili su u vezi s pitanjima iz ove grupe.
48 – Arhivski poslovi

U ovu grupu spadaju sve vrste predmeta i akata koji se odnose na evidentiranje, preuzimanje, sređivanje, obradu, zaštitu i korištenje ukupne arhivske građe i registraturskog materijala, izradu metodskih naputaka, standarda i normativa za arhivsku djelatnost, mjere osiguranja i zaštite arhivske građe, nadzor nad čuvanjem i zaštitom registraturskog materijala i arhivske građe, odabiranje arhivske građe iz registraturskog materijala, izdavanje uvjerenja, potvrda i drugih isprava o činjenicama i dokazima koji se nalaze u arhivskoj građi i registraturskom materijalu i druge predmete i akte koji se odnose ili su u vezi s pitanjima iz ove grupe.
49 – Drugi predmeti i akti

U ovu grupu spadaju sve vrste predmeta i akata koji se ne mogu razvrstati u neku od skupina predviđenih pod brojem 01 do 48 tačke 2. ovog uputstva.

3. Razvrstavanje predmeta i akata na klasifikacione oznake vrši se prema sadržini materije koja se u predmetu ili aktu obrađuje.

Predmetna klasifikacija je izmjenjena faktički, ali to nije i normativno urađeno.

Tako su poslovi prekršajnog postupka prešli u nadležnost sudova, poslovi odbrane na nivo Bosne i Hercegovine što zahtjeva odgovarajuće intervencije kod klasifikacijskih predmeta i akata.

Opći akt kojim su uređene klasifikacione oznake predmeta i akata je izmjenjen i dopunjen (Uputstvo o izmjenama i dopunama Uputstva o načinu vršenja kancelarijskog poslovanja u organima uprave i službama za upravu u Federaciji Bosne i Hercegovine („Službene novine Federacije BiH“, broj 49/98) u cilju lakšeg i jednostavnijeg rukovanja i arhiviranja predmeta i akata.

Organi uprave i službe za upravu mogu, ako cijene da je to nužno radi lakšeg rukovanja i arhiviranja predmeta i akata, u okviru klasifikcione oznake grupe predmeta i akata iz svoje nadležnosti, odrediti podgrupe za iste ili slične predmete i akte koji čine posebnu cjelinu.

Podgrupe za predmete i akte određuju se tako što se iza broja klasifikacione oznake grupe dodaje brojčana oznaka podgrupe u vidu jednocifrenog, odnosno dvocifrenog arapskog broja počev od broja 1 pa 2,3 i dalje kako slijedi. Podgrupe se određuju za predmete i akte koji, u okviru klasifikacione oznake grupe, čine istu vrstu predmeta i akata (posebna cjelina) kao na primjer: za klasifikacione oznake grupe 04 – Unutrašnji poslovi – podgrupe bi mogle biti: 04-1- Državljanstvo; 04-2-javni red i mir, 04-3- kriminalitet, itd za predmete i akte iz klasifikacione oznake grupe 11 – Sudski predmeti – podgrupe bi mogle biti: 11-1- Krivični predmeti; 11-2- Parnični predmeti; 11-3- Vanparnični predmeti; itd. Ili za predmete i akte iz klasifikacione oznake grupe 27- Promet i komunikacije – podgrupe bi mogle biti: 27-1 cestovni promet, 27-2-željeznički promet; 27-3- zračni promet, itd.

Podgrupe samostalno određuje svaki organ uprave i služba za upravu, s tim da se broj podgrupe određuje posebno za svaku klasifikacionu oznaku grupe koje su utvrđene u tački 2. ovog uputstva, za predmete i akte koji čine samostalnu cjelinu jer se odnose na iste predmete i akte. Podgrupe se određuju na način predviđen u stavu 2. ove tačke.

Podgrupe predmeta i akta, u okviru klasifikacione oznake grupe određuje se rješenjem o određivanju organizacionih jedinica, odnosno radnih mjesta kojima se pošta dostavlja u rad, a koje se odnose na osnovu tačke 24 ovog uputstva ili posebnim rješenjem koje donosi rukovodilac organa uprave, odnosno službe za upravu.

Kod upisivanja podataka u osnovne knjige evidencije, prijemni štambilj i druge evidencije predviđene ovim uputstvom, brojčana oznaka podgrupe upisuje se u rubriku koja je u tim knjigama predviđena za brojčanu oznaku klasifikacione oznake.

U ranijem izlaganju vidjeli smo da su osnovne knjige evidencije u kancelarijskom poslovanju: upisnik prvostepenih predmeta upravnog postupka, upisnik drugostepenih predmeta upravnog postupka, djelovodnik predmeta i akata, djelovodnik za povjerljivu i strogo povjerljivu poštu i arhivska knjiga. Upisnici ili djelovodnici vode se u vidu knjige s tvrdim koricama od potrebnog broja tabaka, vrstama strana sadrži naziv osnovne evidencije i godinu za koju se vodi, a unutrašnja strana propisana pojašnjenja za njihovo vođenje.

Pored upisnika i djelovodnika arhivska knjiga kao oblik osnovne knjige evidencija vodi se kao opšti inventarski pregled cjelokupnog arhivskog materijala koji je nastao u radu organa u toku kalendarske godine.

Upisnik prvostepenih upravnih predmeta (UP-1) vodi se na jedinstvenom obrascu vodoravnog formata 50 x40 cm, ali se zavode hronološkim redom i označavaju rednim brojevima. Upisnik se zaključuje na kraju kalendarske godine (31. decembar) službenom zabilješkom napisanom ispod posljednjeg radnog broja, a ona sadrži ukupan broj predmeta navedenih u toj godini, datum i potpis službenog lica i otisak pečata. Upisnik prvostepenih predmeta upravnog postupka može se upotrebljavati za više godina, ali svaku godinu treba posebno zaključiti uz navedeni postupak kod zaključivanja upisnika.

Upisnik drugostepenih predmeta upravnog postupka (UP-2) vodi se na posebnom obrascu koji je propisan za ovu vrstu evidencije a sve što je rečeno za UP-1 važi i za ovaj upisnik (zavođenje, zaključivanje, službena zabilješka i dr.).

Djelovodnik predmeta i akata vodi se na propisanom jedinstvenom obrascu vodoravnog formata A-3, akti se zavode hronološkim redom sa rednim brojevima, može se voditi za više godina uz uslov da se posebno zaključuje za svaku godinu a djelovodnik povjerljive i strogo povjerljive pošte vodi se na provjerenom jedinstvenom obrascu vodoravnog formata A-4.

Ovlašteni službenik pisarnice sve akte i priloge koji se odnose na isti predmet ulaže u omot za predmete i akte koji je izrađen na jedinstvenom obrascu u pet različitih boja zavisno od vrste akata. Omot bijele boje je za predmete i akte koji su zavedeni u djelovodnik predmeta i akata, omot označen zelenom bojom za prvostepene upravne predmeta po zahtjevu stranke, omot označen plavom bojom za prvostepene predmete po službenoj dužnosti, omot označen žutom bojom za drugostepene upravne predmete i omot crvene boje za predmete zavedene u povjerljivi i strogo povjerljivi djelovodnik.

Odgovarajuća boja koja karakteriše omot nalazi se uz lijevu ivicu omota a njena širina je 2 cm.

Prilikom ulaganja akta (predmeta) u odgovarajući omot na prvoj stranici omota u gornji lijevi ugao stavlja se otisak primljenog štambilja a nakon njegove popune predviđenim podacima kod oznaka „Predmet“ upisuje se naziv akta o kome se radi.

Otisak prijemnog štambilja stavlja se na akt i nakon što se izvrši zavođenje akata u knjigu evidencije i to u gornjem desnom uglu prve stranice akta a ako tu nema dovoljno mjesta, onda se stavlja na drugo pogodno mjesto prve stranice ali tako da tekst akta ostane potpuno čitak i razumljiv. Ako na prednjoj strani akta nema dovoljno mjesta otisak prijemnog štambilja stavlja se u gornjem lijevom uglu poleđine akta, a ukoliko su stranice akta u cjelini popunjene tekstom otisak prijemnog štambilja stavlja se na komad čistog papira (jedna polovina ili jedna četvrtina arka) i taj papir se pričvršćuje uz akt.

Potrebno je napomenuti da se otisak prijemnog štambilja ne stavlja na priloge dostavljene uz akt.

Kada se predmet uloži u omot, vrši se poimenično upisivanje svih priloga koji se nalaze u omotu a ukoliko neki od priloga budu naknadno dostavljeni, službenik koji radi na predmetu odnosno ovlašteni službenik pisarnice će takav akt uložiti u omot a podatke o primljenom aktu upisaće na prvoj unutrašnjoj stranici omota predmeta. Upisivanje akata na prvoj unutrašnjoj stranici omota je obaveza ovlaštenog službenog lica, te se u tom smislu mora od strane odgovornih lica insistirati na dosljednoj primjeni propisa jer evidencija u omotu predstavlja hronološki pregled cjelokupnog sadržaja predmeta. Kada ovlašteni službenik pisarnice primi od službenika koji je radio na predmetu završen predmet odnosno akt pristupa razvođenju akata i predmeta prema uputama koje su date na predmetu od strane službenika organizacione jedinice. Ako je na aktu stavljena oznaka „a/a“ akt je potpuno završen i stavlja se na propisani način u arhivu a ako je stavljena oznaka „R“ („Rok“) i datum do kada predmet (akt) treba držati u roku ovlašteni službenik pisarnice ga stavljau rokovnik predmeta.

Ukoliko je na aktu uputa da se akt ustupi drugoj organizacionoj jednici ili drugom organu službeniku istog organa, izvršiće se zamjena broja organizacione jedinice (broj radnog mjesta) a ako je stavljena uputa da se predmet (akt) dostavi drugom organu na rješavanje, prvo će se izvršiti odgovarajuća promjena u osnovnoj knjizi evidencije, zatim predmet (akt) uz propratni akt dostaviti organu koji je naznačen u uputi a primjerak p propratnog zadržati u evidenciji odnosno arhivirati. Vidjeli smo da je jedna od uputa koja se daje pisarnici i oznaka „R“ odnosno da se predmet koji nije riješen iz objektivnih razloga stavi u rokovnik predmeta. Praktično posmatrano, rokovnik predmeta može biti ormar sa pregradama ili fascikl u koji se stavljaju neriješeni predmeti i drže u skladu sa uputom koju je dao službenik koji je postupio prema predmetu.

Svaki rokovnik ima 32 pregrade u ormaru odnosno 32 fascikle koje su označene datumima u mjesecu tako da svaki datum ima svoju pregradu (fasciklu) a 32 fascikle (pregrade) se koriste za ulaganje onih predmeta i akat čiji rok će uslijediti u narednom mjesecu. Svrha rokovnika je da se predmet drži do dostavljanja akata odnosno predmet se bez akata koji se očekuju da pristignu nije ni mogao riješiti. Stavljanje predmeta u rokovnike vrši se po klasifikacionim oznakama predmeta i akata i datum roka za čuvanje u rokovniku.

Službenik koji radi na predmetu odrediće stranci rok za dostavu određenih podataka odnosno akata i predmet uputiti u rokovnik sa uputom da bude u rokovniku dok traženi akti ne stignu. Tada će na omotu predmeta upisati oznaku (npr. „R“ – 10.07.2004.g.).Ovlašteni službenik u pisarnici obavezan je da svaki dan na početku radnog vremena pregleda za koji predmet ističe rok i da ga odmah šalje u rad, a ukoliko je akt koji se traži stigao prije određenog roka, predmet se uzima iz rokovnika i dostavlja u rad. Ako akt nije stigao do datog roka, predmet se uzima iz rokovnika i dostavlja službeniku koji je za njega zadužen kako bi urgirao dostavu akta a ukoliko je dan u koji pada rok praznik ili dan kada se ne radi, službenik pisarnice će dan ranije uzeti predmet iz roka i dostaviti ga u rad.

Otpremanje pošte vrši ovlašteni službenik pisarnice putem poštanske službe, ili kurira na način da se svi predmeti preuzeti u toku radnog vremena otpremaju istog dana a predmeti koji su preuzeti poslije zaključivanja otpremnih knjiga ako nisu hitni, otpremaju se narednog radnog dana. U jednu kovertu stavljaju se predmeti ili akti koji se istog dana upučuju na istu adresu. Ukoliko se postiže ušteda u poslovanju mogu se u zajedničku preporučenu kovertu staviti i predmeti obične pošte, što je potrebno cijeniti u svakom konkretnom slučaju. Na koverti se u gornjem lijevom uglu upisuje naziv i adresa pošiljaoca i naziv akta koji je u koverti a na sredini koverte upisuje se naziv primaoca i njegova adresa (sjedište). Koverte sa povjerljivim i strogo povjerljivim aktima se pečate ili osiguravaju na drugi pogodan način tako što se na sredini poleđine koverte utisne metalni pečat (žig) preko rastopljenog pečatnog voska a zatim otisak pečata organa na sastavcima u svakom uglu poleđine koverte.

Putem knjige za otpremu pošte putem kurira otpremaju se akti i drugi materijali koji hitno treba otpremiti drugim organima ili strankama u istom mjestu a dokumenti i akti u upravnom postupku, neponištene taksene marke i druge vrijednosti kao i povjerljive i strogo povjerljive pošiljke otpremaju se preporučeno izuzev ako se kompletna otprema pošte ne vrši putem kurira.

U vršenju kancelarijskog poslovanja organi koji primaju stranke dužni su radi otvaranja uvjeta za organizirani i uspješan rad utvrditi takvu organizaciju rada koju treba da adekvatno rješi slijedeća pitanja:

· prijem stranaka,

· radne prostorije,

· pribavljanje podataka potrebnih za rješavanje predmeta,

· radno vrijeme.

Prijem stranaka treba organizovati tako da se u toku cijelog radnog dana omogući starankama da predaju podneske i postavljaju pitanja u vezi predmeta koji su u radu kod određenog organa. Posebno treba istaći da nema pauze u radu organa, jer se stranke moraju primatai bez prekida u toku cijelog radnog vremena a zavisno od upisnih prilika i uvesti rad u popodnevnim satima (od 16 – 20 sati).

Naime, pauza odnosno odmor je za zaposlenog službenika, a ne za organ te se preraspodjelom i adekvatnim zamjenama mora osigurati da se stranke primaju bez prekida a istovremeno osigurati da zaposleni imaju pravo i da koriste odmor u toku radnog vremena. Pored navedenog potrebno je osigurati i odgovarajuće prostorije i neposredne kontakte sa ovlaštenim licima organa koji će strankama dati upute i objašnjenje u vezi sa predmetom koji su u radu kao i obrazce putem kojih će brzo, efikasno i jednostavno ostvariti svoja prava kako u upravnom tako i u drugim postupcima koji se vode kod nadležnih organa.
Za pisarnicu treba odrediti prostoriju kaja se nalazi kod ulaza u zgradu radi lakšeg i bržeg komuniciranja a na vratima radnih prostorija navesti naziv organa i imena ovlaštenih lica za prijem stranaka. Pribavljanje određenih činjenica o kojima se vodi službena evidencija ovlaštena službena lica treba da obavljaju po službenoj dužnosti i putem službenih zabilješki kako bi stranka što lakše i jednostavnije ostvarila svoja prava odnosno izvršila svoje obaveze.

POSLOVANJE U SUDOVIMA

U predhodnom izlaganju uputili smo na shodnu primjenu odredbi o kancelarijskom poslovanju na sudove u dijelu koji se odnosi na osnovna načela i pojmove odnosno termine u kancelarijskom poslovanju. Poslovanje u sudu uređeno je opštim aktom koji donosi predsjednik suda odnosno Pravilnikom o organizaciji i načinu unutrašnjeg poslovanja u sudovima koji donosi nadležni ministar pravde u okviru zakonskih ovlaštenja iz oblasti sudova.

Unutrašnja organizacija i poslovanje u sudovima utvrđuje se tako da se u skladu sa ustavnim položajem sudova i njihovim zakonskim ovlaštenjima osigura zakonsko, efikasno i racionalno vršenje poslova iz njihove nadležnosti.

Raspored poslova na unutrašnje organizacione jedinice i raspored poslova u okviru sudske uprave imaju cilj da s postigne puna zaposlenost sudskih službenika i istovremeno u jednoj mjeri iskoriste njihova stručna znanja i iskustva.

Predmet ovog izlaganja neće biti postupak i način donošenja sudskih odluka već rad sudske pisarnice i zaposlenih službenika a sve u cilju transparentne, brze, efikasne sudske uprave kako bi u punoj mjeri udovoljila zahtjevima stranke odnosno fizičkih i pravnih lica koja se obraćaju za sudsku zaštitu ili u partnerskom odnosu posebno kontaktiraju sa sudom u okviru registrovane djelatnosti. Pod vršenjem poslova sudske uprave smatra se upravljanje i vršenje određenih poslova i ovlaštenja u vezi sa organizacijom rada u sudu, utvrđivanje prava i obaveza i odgovornost zaposlenih u sudu i rukovođenje administrativnim, materijalnim i finansijskim poslovima kojima se osiguravaju uvjeti za pravilan rad i poslovanje suda.

Na čelu sudske uprave je predsjednik suda koji može pojedine poslove iz svoje nadležnosti povjeriti nekom od sudija, sekretaru suda ili stručnim saradnicima u sudu o čemu se donosti poseban akt u kome se utvrđuje struktura i obim prenesenih ovlaštenja. Pravilnik kojim se propisuje organizacija i unutrašnje poslovanje u sudu je provedbeni propis za Zakon o sudovima te je adekvatno rješenje da ovaj propis kojim se provode odnosno razrađuju zakonske odredbe donosi rukovodilac organa uprave jer sudovi nemaju zakonska ovlaštenja za donošenje propis već općih akata a predsjednik suda je odgovoran za primjenu ovog propisa. Pravilnik o organizaciji i načinu unutrašnjeg poslovanja u sudovima obuhvata slijedeće:

· rad sudske uprave,

· pružanje pravne pomoći građanima i održavanje sudskih dana,

· informisanje javnosti o radu suda,

· evidencija vršenja pripravničke praks u sudu,

· načela unutrašnje organizacije poslovanja u suda,

· način organizovanja i poslovanja sudskih odjeljenja,

· vrsta, sadržaj i način vođenja upisnika i pomoćnih knjiga,

· obrasci za rad sudova,

· postupanje sa sudskim spisima

· rad u vijećima,

· poslovanje na sjednicama sudskih odjelenja,

· rad na sjednicama svih sudija,

· materijalno i finansijsko poslovanje (poslovi depozita),

· način vršenja poslova međunarodne pravne pomoći.

Unutrašnje poslovanje u sudu organizuje se tako da sud svoju funkciju može zakonito, blagovremeno i efikasno ostvariti da se strankama omogući da na brzi i ekonomičan način ostvare prava koja im po zakonu pripadaju, odnosno da izvrše svoje obaveze.

U okviru sudskog poslovanja obavljaju se poslovi i radnje koji se odnose na prijem pismena, otvaranje pošte, potvrda prijema podneska, predaja u rad primljenih pisama, postupanje sa spisima, zavođenje u knjige evidencije, dostavljanje i otpremanje pismena, vođenje pomoćnih knjiga i evidencija i druge radnje u sudskom poslovanju o kojima ćemo govoriti zavisno o tome u kom se obimu primjenjuju u radu suda.

Prijem pismena, otvaranje pošte i predaja u rad primljenih pismena

Pismena, koja su upućena sudu poštom ili ih je stranka neposredno dostavila, prima ovlašteni službenik u toku cijelog radnog vremana. Pošiljka koja stigne van radnog vremana prima i po potrebi otvara dežurni službenik suda ukoliko je određeno dežurstvo a hitne pošiljke i telegrame koji stignu sudu poslije radnog vremana može primiti i lice koje radi na osiguranju zgrade suda ali ne može otvarati lice koje radi na osiguranju zgrade predaje poštu službeniku suda koji prima poštu.

Ovlašteni službenik suda otvara svu poštu dostavljenu sudu osim one koja je upućena predsjedniku suda, koja je označena stepenom povjerljivosti, upućena u vezi istražnih radnji ili sadrži izjavu posljednje volje (testament).

Ukoliko nije ovlašten da primi određenu poštu, službenik će na omotu pošte staviti zabilješku o prijemu (otkucati štambilj broj 16) a pošiljku predati predsjedniku sud odnosno drugom nadležnom licu.

Potrebno je naglasiti da se sva pošta koja se otprema preko poštanske službe razvrstava u dvije grupe i to običnu i preporučenu i stavlja u odgovarajuće koverte odnosno mogu se koristiti posebne otpremne knjige za preporučenu poštu čiji sadržaj propisuje pošta kao institucija koja vrši javna ovlaštenja.

O izvršenoj otpremi pošte preko poštanske službe vodi se posebna evidencija kako bi se pravdao utrošeni novac za poštanske troškove, te je u tom smislu potrebno svakog dana poslije otpremanja pošte sabirati utrošeni novac za poštarinu i taj iznos upisati u odgovarajuću rubriku knjige za otpremu pošte putem PTT.

Predmeti i akti u kojima je postupak u potpunosti okončan, odlažu se u okviru organa ali prije nego to uradi službenik pisarnice obavezan je provjeriti da li je postupak u potpunosti okončan, da li se u predmetu nalaze prilozi i dokumenti koji treba vratiti stranci, da uz predmet nisu greškom pripojeni akti nekog drugog predmeta, te da li su u predmetu hronološkim redom složeni prilozi evidentirani na unutrašnjoj strani omota za predmete i akte. Ako utvrdi da je omot oštećen, službenik pisarnice će takav omot zamijeniti novim i na njemu upisati podatke s omota koji se zamjenjuje. Završeni predmeti i akti sređuju se u arhivi po klasifikacionim oznakama tako što se za predmeta i akta iste klasifikacione oznake i predvidi poseban fascikl u koji će se završeni predmeti odlagati. Na navedeni fascikl upisuju se slijedeći podaci: naziv organa, klasifikaciona oznaka i godina u kojoj je postupak o tim predmetima okončan. Arhivirani predmeti s oznakom „povjerljivo“ i „strogo povjerljivo“ čuvaju se u metalnim ormarima ili kasama. Do predaje nadležnom arhivu predmeti i akti odloženi u arhivu organa moraju se čuvati u sređenom stanju u skladu sa propisima koji uređuje čuvanje arhiviranih predmeta, a mogu se izdavati iz arhive samo uz revers koji se čuva u posebnom fasciklu a nakon vraćanja predmeta revers se poništava (uništava) i vraća licu koji ga je potpisalo. Predmet se može izdavati i bez reversa ako se predmeu koji je stavljen u arhivu treba radi združivanja (kompletiranja) priključiti akt koji je primljen poslije njegovog arhiviranja, a nakon združivanja vraća se u arhivu. Izuzetno, predmeti se mogu izdavati drugim organima, ali po pismenom odobrenju rukovodioca organa u čijem sastavu je arhiva. Na razgledanje i posluživanje akta iz upravnog postupka shodno se primjenjuje Zakon o upravnom postupku.

Otvaranje pošte vrši se tako da se ne povrijede poštanski žigovi i pečati ili druge važne oznake na omogu a pismena čije je podnošenje vezano za rok obavezno se prilaže u omot u kome je to pismeno stiglo.

Ako u jednom omotu ima više pismena omot se prilaže jednom pismenu a na drugom se (po potrebi) ispod bilješke o prijemu navodi gdje se nalazi omot.

Na primjerku pismena koji je određen za sud na prvoj strani u sredini gornjeg dijela tabuka stavlja se otisak prijemnog štambilja koji se stavlja na pismene kojim se označi predmeta (spisa) a na ostale primjerke pismena stavlja se otisak štambilja na već osnovne predmete ukoliko podnosilac pismena zahtjeva potvrdu o predaji pismena.

Prijem pismena koji se odnosi na polaganje novca, dragocjenosti, mjenica, založnica ili drugih vrijednosnih papira, vrši se na način propisan za prijem dragocjenosti, primanje vrijednosnih papira, primanje štednih i uložnih knjižica, primanje isprava i primanje strane valute u okviru postupanja s polozima (depozitima).

Ukoliko je podnošenje pismena vezano za rok dan prijema u sudu, odnosno predaje pošti označava se i slovima a ako se rok računa na sate označava se slovima i čas prijema pismena. Ako prisutna stranka zahtjeva zabilješku o prijemu sa odgovarajućim konstatacijama, stavlja se u njegovom prisustvu a na zahtjev stranke. Službenik određen za prijem pošte obavezan je izdati potvrdu o primljenom pismenu vezanom za rok.

Lice ovlašteno za prijem pošte obračunava i poništava taksu kojoj podliježe pismeno i prilaže u skladu sa propisima o taksama a posebno se utvrđuju poslovi za redovnu kontrolu naplate takse. Na eventualne nedostatke u podnescima prisutna stranka se upozorava na to (nedovoljan broj primjeraka, nepotpuna adresa i sl.) i istovremeno zahtijeva da propuste otklone a ukoliko stranka ne postupi po uputama ovlaštenog lica primit će se i tako neuredan podnesak uz konstataciju napisanu crvenom bojom koje nedostatke sadrži podnesak.

Pismena koja su primljena sređuju se prema oznakama upisnika u koji ih treba zavesti, odnosno prema oznakama spisa na koje se odnose i nakon toga predaju službeniku koji vodi odgovarajući upisnik a ukoliko su sistematizovani poslovi rukovodioca poslova upisnika, sređena pismena se predaju tom rukovodiocu.

Pismena koja se odnose na zemljišno – knjižno poslovanje predaju se voditelju zemljišne knjige a pismena hitne prirode predaju se bez odlaganja a ostala pismena u određeno vrijeme u toku dana.

Ukoliko je uz pismeno primljen novac, dragocjenost, dionice ili drugi vrijednosni papiri, to se označava na vrhu pismena crvenom olovkom i znakom „polog“ a dalje se postupa po odredbama o materijalno finansijskom poslovanju.

Postupanje sa spisima

Svaki spis ima oznaku (poslovni broj) a sastoji se od kratice naziva upisnika, rednog broja tog upisnika i od posljednja dva broj godine u kojoj je primljeno pismeno upisano u upisnik (npr. K 180/04). Spisi predmeta moraju biti uredni i sređeni o čemu se staraju službenici koji predmet dobiju u rad (upisničar, arhivar, sudija i dr.).

U pravilu se prilozi stavljaju uz pismeno na koje se odnose a u slučaju da je to izuzetno teško zbog veličine priloga ili iz drugih razloga, prilozi se drže odvojeno od spisa uz zabilješku na odgovarajućem mjestu u spisu u smislu da se navede gdje se prilozi nalaze.

Pismena koja se odnose na predmete koji su u radu ulažu se u te predmete a pismena kasnijeg datuma stavljaju se u spis iznad pismena ranijeg datuma.

Dostavnice i povratnice ulažu se bez odlaganja u spis na koji se odnose s tim da se u spisu trajno drže samo dostavnice koje imaju trajni procesni značaj, što se cijeni u svakom konkretnom slučaju a po uputi sudije koji je zadužen za predmet.

Dostavnica koja služi kao dokaz o uručenju sudske odluke ili drugih pismena vezanih za rok lijepi se uz izvornik odluke na koju se odnosi.

Ukoliko dalju radnju na spisu ne „treba da izvrši drugi službenik“, upisničar će spis predati u rad sudiji, a spis koji ima oznaku „hitno“ predaje odmah u rad ovleštenom licu.

Sva pismena koja se odnose na poslove sudske uprave predaju se predsjedniku sud ili službeniku koga je za to ovlastio predsjednik suda.

Predmeti u kojima je postupak u toku drže se u rokovniku predmeta koji je sa praktičnog gledišta ormar sa pregradama označenim brojevima od 1 do 31.

Pored rokovnika u kome se drže predmeti koji nisu rješeni iz objektivnih razloga postoji i ročišnik predmeta u koji se stavljaju predmeti u kojima je određeno ročište.

Ako se predmet uzme iz odgovarajućeg pregradka bilo da se radi o rokovniku ili ročišniku stavlja se zabilješka gdje se predmet nalazi.

Predmeti iz ročišnika u pravilu se stavljaju u rok za predevidenciju kako bi se na određeno vrijeme prije ročišta ili kakvog drugog roka provjerilo izvršenje određenih radnji u cilju blagovremenog preduzimanja daljih mjera za održavanje ročišta odnosno drugog roka. Rok predevidencije određuje se tako da od roka predevidencije do ročišta odnosno roka ostane dovoljno vremena da se mogu blagovremeno preduzeti posebne mjere.

Ovlašteni službenik svakog radnog dana pregleda pregradke rokovnika, odnosno ročišnika na slijedeći dan a ukoliko slijedi dan u kome se ne radi pregleda evidencije i za te dane ili prvog narednog radnog dana.

Predmeti kojim je određen rok na predevidenciji pregledaju se da li je u svemu postupljeno prema naredbi suda a posebno da li su dostavnice vraćene i uložene u spis. Ukoliko se utvrdi da određena radnja nije izvršena ili je nepravilno izvršena ovlašteni službenik preduzima radnje da se nedostaci otklone. Ako se prlikom pregleda rokova za predevidenciju utvrdi da su sve radnje izvršene, predmet će se prenijeti u pregrade ročišnika koji odgovara ročištu.

Kada se više predmeta spaja radi zajedničkog raspravljanja o njima, predmet po kome je kasnije pokrenut postupak spaja se sa predmetom po kome je postupak pokrenut ranije.

Na omotu najdužeg predmeta stavlja se poslovni broj predmeta koji je spojen a ako na omogu spojenog predmeta postoji kakva posebna oznaka, prenijeće se na omot zajedničkog predmeta.

Ukoliko se jednom predmetu prilaže drugi predmet samo radi uvid u taj drugi predmet, na omotu predmeta kome se drugi predmet prilaže označava se da mu je taj predmet priložen a ta oznaka precrtava kada priloženi predmet bude izdvojen. Ukoliko se predmet prije završetka postupka razdvaja radi odvojenog postupanja a odvojeni predmet, ulažu se ovjereni prepisi svih pismena koji se na taj predme odnose a za odvojeni predmet sačinjava se novi popis spisa.

Na omotu odvojenog predmeta prenose se važne zabilješke koje se odnose na razdvojeni predmet a na ranijem omotu te zabilješke se precrtavaju.

Za spise ili dijelove spisa koji se izgube, oštete ili uniše, pokreće se postupak za obnavljanje spisa a ukoliko je postupak već u toku postupak za obnavljanje spisa, pokreće po službenoj dužnosti predsjednik suda.

Ukoliko je u pitanju spis po kojem je postupak pravosnažno okončan, postupak za obnavljanje spisa pokreće se smo ako postoji opravdan interes a neće se pokrenuti postupak za obnavljanje spisa ako je u pitanju spis za koji je protekao rok do koga se čuvaju takvi spisi.

Zahtjev za obnavljanje spisa po kojima je postupak u toku zavodi se u isti upisnik u kome je zaveden predmetni spis a zahtjev po kojem je postupak pravosnažno okončan, zavodi se u upisnik „Si“. Nakon obrade spisa, spis se zavodi u odgovarajući upisnik pod novim rednim brojem. Na omotu spisa u tim slučajevima stavlja se oznaka „obnovljeni spis“.

Rad službenika suda u pisarnici

Službenici suda u okviru svojih ovlaštenja vode računa da se poslovanje sa predmetima vrši pravilno, uredno i na vrijeme. U izvršavanju ovih poslova paze da se upisnici i pomoćne knjige vode pravilno i ažurno i da se postupa u propisanim rokovima.

Obaveza je upisničara da prate da li se predmeti blagovremeno vraćaju pisarnici, te da upozore na očigledne graške u sudskim aktima, propuste u naplati takse, graške u određivanju rokova, nedostajanje dijelova spisa i druge nedostatke koji zapaze u radu sa predmetima. Službenicima koji obavljaju administrativne poslove može se povjeriti da samostalno vrše poslove u vezi sa rukovanjem spisa, pribavljanjem podataka, izvještaja i obavještenja od državnih organa i preduzeća i drugih pravnih lica, priprema nacrta izvještaja i jednostavnijih odluka i drugih poslova za koje zakonom nije određeno da ih obavlja sudija.

Ovlašteni administrativni službenici mogu se ovlastiti da samostalno obavljaju sljedeće poslove:

· ovjeravati potpise u zemljišno – knjižnim stvarima,

· davati obavještenja na osnovu podataka iz upisnika,

· izdavati uvjerenja o činjenicama o kojima sud vodi evidenciju,
· primati na zapisnik ili u obliku službene zabilješke kratka saopštenja i izjave stranaka i drugih zainteresovanih lica o promjeni adrese ili o boravištvu, o danu prijema sudske odluke kad dostavnica nije vraćena ili kad na dostavnici nije naznačen dan izvršenja dostave,

· provjeravai da li su pojedini sudski oglasi objavljeni u službenom glasilu i stavljati zabilješku o tome u odgovarajućem spisu,

· požurivati u slučajevima kada po zahtjevu suda nije postupljeno, ali za požurivanje nije potrebna naredba sudije,

· otklanjati nedostatke u podnescima u okviru ovlašćenja službenika za prijem podnesaka,

· preduzimati odgovarajuće mjere da se novčana kazna i troškovi postupka uredno i brzo naplate,

· preduzimati odgovarajuće mjere u vezi sa naplatom takse i troškova postupka,

· pripremati nacrte rješenja o brisanju uslovne osude i

· pripremati izvještaje kojima se spis dostavlja višem sudu povodom redovnog pravnog lijeka.

Upisnici i pomoćne knjige

Sudovi vode upisnike i pomoćne knjige odvojeno za pojedine vrste predmeta.

Upisnici se sastoje od potrebnog broja tabaka papira koji su povezani u knjigu sa tvrdim koricama, mogu se voditi za predmete iste vrste dvije ili više knjiga upisnika. Tada se prva knjiga označava rimskim brojem „I“, druga rimskim brojem „II“ i tako redom. Upisnici se vode tako da se odmah može utvrditi u kom je stadijumu postupak po određenom predmetu i gdje se nalazi. Svaki predmet u upisniku vodi se do okončanja postupka pod istim rednim brojem izuzev predmeta koji su u upisniku određeni kao riješeni a postupak se nastavlja zbog ukidanja sudske odluke u cjelosti ili djelimično (predmet se upisuje pod novim brojem). Upisi se ne mogu brisati niti poništiti na drugi način. Ako je neki predmet pogrešno zaveen, precrtava se crvenom bojom u vodoravnom redu kosom crtom od drugog lijevog ugla prema gornjem uglu a u rubrici za primjedbe stavlja se oznaka „pogrešan broj“. Predmet koji se upisuje iza pogrešno upisanog predmeta dobija slijedeći radni broj a ostali pogrešni upisi u upisnicima i pomoćnim knjigama precrtavaju se takvom vodoravnom crtom tako da precrtani tekst ostane čitak.
Upisnici se zaključuju na kraju godine tako što se iza posljednjeg upisa stavlja konstatacija koje sadrži radni broj posljednjeg upisa, broj pogrešnih upisa, broj riješenih predmeta iz godine koja se zaključuje i broj predmeta koji su ostali nerješeni za godinu koja se zaključuje.

Predmeti primljeni u toku godine koja se zaključuje a koji su na kraju te godine ostali neriješeni evidentiraju se za slijedeću godinu a ukoliko je na kraju godine koja se zaključuje ostalo neriješenih predmeta iz predhodnih godina ti predmeti se prenose u upisnik za slijedeću godinu.

Pomoćne knjige se ne zaključuju izuzev ako za pojedine predmete nije posebnim propisima drugačije utvrđeno.

Općinski sudovi vode slijedeće upisnike:

Upisnik za predmete istrage – Ki,
Upisnik za predhodni postupak po privrednim prestupima – Pki,
Upisnik pojedinih istražnih radnji – Kri,
Upisnik krivičnog vijeća – Kv,
Upisnik za prvostepene krivične predmete,
Upisnik za predhodni postupak po privrednim prestupima – Pki,
Upisnik za predmete privrednih prestupa – Pk,
Upisnik za za predmete u krivičnom postupku prema maloljetnicima – Km,
Upisnik za razne krivične predmete – Kr,
Upisnik za predmete pomilovanja – Kp,
Upisnik za neprivredne – parnične predmete – P,
Upisnik za privredno – parnične predmete – Ps,
Upisnik za radne sporove – Rs,
Upisnik za neprivredne parnične predmete male vrijednosti – Mal,
Upisnik za privredne parnične predmete male vrijednosti – Mals,
Upisnik za neprivredne platne naloge – Pl,
Upisnik za privredne platne naloge – Plp,
Upisnik za posebne i ostale sudske postupke,
Upisnik za prijedloge za izvršenje u neprivrednim stvarima – I,
Upisnik za prijedloge za izvršenje u privrednim stvarima – Ip,
Upisnik za ostavinske predmete - O
Upisnik za ovjeravanje isprava namijenjenih za upotrebu u inostranstvu – OV-i,

Upisnik za ovjeravanje isprava koje se ovjeravaju apostilom,

Upisnik – Dnevnik zemljišno – knjižnih predmeta – Dn,

Upisnik naručenih izvadaka, prepisa, uvjerenja i potvrda – Nar,

Upisnik za razna zemljišno – knjižna pismena – Rz,

Odjeljenja općinskih sudova vode sve upisnike koje vode općinski sudovi, osim Upisnika za privredne sporove Ps, Upisnika za privredne platne naloge – Plp, Upisnika za privredne sporove male vrijednosti – Mals i Upisnika za izvršenje u privrednim stvarima – Ip.

Kantonalni sudovi vode sljedeće upisnike:
Upisnik za predmete istrage – Ki,
Upisnik pojedinih istražnih radnji – Kri,
Upisnik krivičnog vijeća – Kv,

Upisnik za prvostepene krivične predmete,
Upisnik za za predmete u krivičnom postupku prema maloljetnicima – KM,
Upisnik za razne krivične predmete – Kr,
Upisnik za predmete pomilovanja – Kp,
Upisnik za neprivredne – parnične predmete – P,
Upisnik za privredno – parnične predmete – Ps,
Upisnik upravno – računskih sporova – Urs,

Upisnik za privredne platne naloge – Plp,
Upisnik za ostale sudske postupke – R,

Upisnik za drugostepene krivične predmete u postupku prema maloljetnicima – Kžm,
Upisnik za drugostepene krivične predmete – Kž,

Upisnik za drugostepene predmete privrednih prestupa,

Upisnik za drugostepene parnične predmete u neprivrednim sporovima,

Upisnik za drugostepene parnične predmete u privrednim sporovima –Pž,

Upisnik za drugostepene radne sporove – Rsž,

Upisnik stečaja – St,

Upisnik predmeta redovne likvidacije – Ri,

Upisnik predmeta prinudnog poravnanja – Pp,

Upisnik predmeta upravnih sporova – Us,

Upisnik predmeta vanrednih pravnih lijekova u prekršajnom postupku – Pvl.

Za upisnike se vode imenici po abecednom redu.

Arhiviranje predmeta

Prije stavljanja predmeta u arhivu potrebno je provjeriti da li je predmet sređen, da li se u predmetu nalaze pismena koja bi trebali izdvojiti ili vratiti strankama, da li je predmet završen, da li je naplaćena taksa (da li je naložena općinska Služba za upravu obavještena da taksa nije naplaćena radi naplate prinudnim putem) i da li su popunjeni i izdvojeni statistički obrasci i sl.

Krivični predmet koji je pravosnažno riješen ne može se staviti u arhivu prije nego se provjeri:

· da li je izdat nalog za izvršenje krivične sankcije odnosno da je taj nalog primio nadležni sud ili drugi državni organ,

· da li su naplaćeni odnosno evidentirani troškovi krivičnog postupka,

· da li je naplaćena odnosno evidentirana novčana kazna,

· da li su nadležnom državnom organu dostavljeni podaci za osuđena lica,

· da li je izvršeno dostavljanje odluke svim licima i organima kojima je odluku trebalo dostaviti,

· da li je oštećeni obaviješten o pravosnažnosti odluke,

· da li je oštećeni obaviješten o pravosnažnosti odluke,

· da li su državni organi, preduzeća i druga pravna lica, obaviješteni o datumu pravosnažnosti odluke kojom je pravosnažno okončan krivični postupak, protiv okrivljenog povodom kojeg se okrivljeni nalazio u pritvoru ili je bio udaljen od dužnosti,

· da li je sa predmetom krivičnog djela postupljeno na način kako je odlukom suda određeno,

· da li su popunjeni i izdvojeni odgovarajući statistički listovi,

· da li su iz predmeta izdvojena pismena koja je trebalo izdvojiti i da li je predmet sređen.

Završeni predmeti iz prethodne i tekuće godine mogu se staviti u priručnu arhivu u posebno za to određenom ormaru ili plakaru. Ukoliko se završeni predmeti ne zadržavaju u priručnoj arhivi predaju se na daljnje čuvanje arhivi.

Testamenti i druge važne isprave koji se odnose na čuvanje kod suda ne predaju se arhivi niti se mogu zadržati u priručnoj arhivi.

ADMINISTRACIJA I POSLOVNO KOMUNICIRANJE

U PRAVNIM LICIMA KOJA VRŠE JAVNA OVLAŠTENJA

I PRIVREDNIM SUBJEKTIMA

Administrativno odnosno poslovno komuniciranje u pravnim licima koja vrše javna ovlaštenja je znatno drugačije u odnosu na privredne subjekte koji nemaju javna ovlaštenja jer se u okviru povjerenih javnih ovlaštenja kancelarijsko poslovanje obavlja u skladu sa propisima koji se primjenjuju na organ uprave. S obzirom da je već elaborirano kancelarijsko poslovanje organa uprave to je potrebno napomenuti da sve što je rečeno o kancelarijskom poslovanju za organe uprave važi i za pravna lica sa javnim ovlaštenjima u dijelu povjerenih javnih ovlaštenja a u drugom dijelu primjenjuje se pravilo poslovnog komuniciranja za navedena pravna lica tako i za sve privredne subjekte.

Sva poslovna pisma prema Zakonu o privrednim društvima moraju sadržavati:

· punu firmu i adresu sjedišta društva,

· punu firmu i adresu sjedišta podružnica društva,
· naziv i sjedište institucije kod koje je društvo upisano u registar i broj pod kojim je upisano,

· broj računa sa nazivom i sjedištem finansijske organizacije kod koje društvo drži račun a ukoloko društvo ima više računa svaki od tih računa – porezni broj društva.

S obzirom da su privredna društva pravna lica koja samostalno obavljaju djelatnost proizvodnje i prodaje proizvoda i vršenje usluga na tržištu radi sticanja dobiti, to se i poslovna pisma komunikacije dijele zavisno od djelatnosti firme (proizvodnje, usluge i dr.).

Prema nastanku i namjeni komunikacije mogu biti interne i eksterne odnosno unutar firme i one koje šalje ili prima firma.
U pogledu načina pismenog komuniciranja pismo se može posmatrati prema načinu pisanja (pisača mašina, kompjuter i sl.), broju čitalaca (konkursi, opći pozivi i dr.) i prema vanjskom izgledu (pismo, telegram i dr.).

Prema teoriji poslovnih komunikacija struktura poslovnog pisma sadrže bitne dijelove (zaglavlje, adresu primaoca, pozivna oznaka, mjesto i datum, oslovljavanje, predmete, sadržaj i potpis) i sporedne dijelove (prilog, način otpreme, raspored kopija i post skriptum). Kod poslovnog komuniciranja potrebno je obratiti pažnju i na oblikovanje poslovnih komunikacija i to sa komercijalnog, tehničkog i marketinškog gledišta jer je svaki od ovih elemenata bitan za konačan oblik poslovne komunikacije. Komercijalni elemenat se odnosi na izbor i izradu poslovnog papira, tehniku izrade komunikacije kako na oblikovane tako i sa sadržajne strane.
Tehnički aspekt oblikovanja poslovne komunikacije sadrži tehniku pisanja poslovne komunikacije na poslovnom papirau (razmak u pisanju, proredi, oblik stava i dr.).

Mali razmak 25 mm od lijevog ruba papira, veliki raznak 50 mm od lijevog ruba papira, razmak potpisa 125 mm od lijevog ruba papira i dopuštene granice pisanja 195 mm od lijevog ruba papira.
Marketinški elemenat oblikovanja poslovnih komunikacija je bitan s pozicije prezentacije proizvoda i usluga tako što će privuči pažnju čitalaca, te se u tom smislu traži specifičan oblik kako bi potencijalni kupac pokazao interes za proizvod odnosno uslugu.

Poslovne komunikacije se dijele i prema vremenu kada su nastale (hronološke i prema funkciji).

Hronološke se dalje razvrstavaju u stare ili klasične oblike a često se upotrebljava i izraz evropski oblici i pravougaone oblike ili američke oblike i kombinovane ili miks oblike.

Prema funkciji oblike dijelimo na standardne i atraktivne. Standardni oblici omogućavaju brzu izradu, pregledan raspored teksta, jednostavnu obradu, povećanu produktivnost rada a komunikacija ima estetski izgled.

Od standardnih oblika najviše se upotrebljavaju običan evropski oblik, običan američki i običan kombinovani oblik.

Atraktivni oblici imaju prvenstveni cilj da postignu propagandne efekte, te da se svojim izgledom izdvoje iz ostalih komunikacija i zainteresiraju čitaoca za konkretni posao koji se nudi. Zbog ove svoje karakteristike atraktivni oblici se najviše koriste prilikom vođenja roba i usluga. Glavne osobine atraktivnih oblika su nekonvencionalan raspored teksta, oblikovanje jednim ili više vrsta slova i učestala upotreba razmaka u oblikovanju a u upotrebi su puni američki oblici, navedeni američki oblik i novi kombinovani oblik.

Pored stilova kao osnovnih oblika mogu se koristiti i podstilovi poslovnog komuniciranja i to: standardni koji koristi uobičajene izraze, dinamični kada se zahtjeva ili skreće pažnja, emocionalni stil kod značajnih događanja (uručivanje certifikata, čestitke i sl.) i promotivni kod dostavljanja ponuda za izvođenje radova i vršenje usluga.
Primjerak poslovnog pisma dat je u modelu P1.

 Zaglavlje

 Adresa primaoca I dio

 Adresa primaoca II dio

__________ ___________ ____________ __________ __________
________ _________ __________ ________ ________

 Vaš znak Naš znak Vaše pismo Naše pismo Mjesto i datum

Predmet
Oslovljavanje __________________ _________________
__
__ Uvod

__

__

__

 Osnovni element - sadržaj
__

__

__

_________________________ Završni dio

_________________________ Pozdrav

 Potpis
___________________ (prilozi)
___________________ (način otpreme)

___________________ (raspored kopija)

Sporedni dijelovi

Običan evropski oblik s isticanjem biti

Komisija za nabavku
Broj _____________

Mjesto i datum
Zapisnik o otvaranju ponuda u postupku

nabavke u predmetu __________________

Sačinjen dana _________________u _________________
Komisija za nabavku (u daljem tekstu: Komisija) imenovana Rješenjem

Nadzornog odbora broj ____ od ___izvršila je uvid u dostavljene ponude

za ___________________
 (vrsta nabavke)

te nakon provedenog postupka nabavke utvrdila sljedeće:

Komisija u sastavu ______________________________

 (navode se članovi Komisije)
Zapisničar _________________
Postupak otvaranja ponuda počeo je dana ____u ___sati a otvaranju ponuda

Prisutni su ovlašteni predstavnici dobavljača __________________________
Navesti predstavnike dobavljača – ponuđača i broj ponuđača.

Ponuđač_______________________ Predstavnik ________________________

 (ime i prezime lica i poslove koje obavlja)
Punomoć broj _______od _________.
Za otvaranje ponuda ispred Komisije određen je ___________________________
 (ime i prezime članova Komisije)
Nakon što su koverte sa ponudama otvorene svi članovi Komisije potpisali su se
na poleđini posljednje strane ponude.

Nakon što je utvrđeno da su sve koverte sa ponudama zapečačene i neotvorene

Komisija je konstatovala da su blagovremeno odnosno do dana ______ u _______

sati pristigle ponude po slijedećem redoslijedu:

1) __________________________

2) __________________________

Navode se ponude i vrijeme prijema tako što se prvo napiše broj pod kojim je ponuda zavedena, zatim naziv ili šifra ponudioca i dan i sat prijema.

Komisija je utvrdila da su neblagovremene ponude:

__

Navode se ponude i datum prijema

Ponude koje su blagovremene Komisija je razmotrila prema vremenu kada su

primljene i prema slijedećem redoslijedu:

1. __

Navodi se broj pod kojim je ponuda zavedena, naziv firme ili šifra ponudioca,

cijena iz ponude i eventualni propusti u ponudi.

· broj pod kojim je ponuda zavedena,

· naziv firme ili šifre ponudioca,

· ponuđena cijena, način i dinamika naplate,

· ostali podaci bitni za ponudu i propusti u ponudi odnosno neispravne

i nepotpune.

Komisija je ponudiocima _____________________________ čije ponude ne

 (navesti ponudioce)

zadovoljavaju uslove ili su nepotpune objasnila zašto su navedene ponude

neispravne a ponudioci su dali primjedbe __________________i nisu imali

 (navesti primjedbe)
primjedbi na objašnjenje Komisije.

Postupak otvaranje ponuda završen je u ________ sati.

Ovaj zapisnik je sastavni dio akata kojim se provodi postupak nabavke ugovora

o nabavci i izvještaja o obavljenoj nabavci koji se dostavlja Agenciji za javne

nabavke.

Na postupak i način otvaranje ponuda predstavnici ponudioca nisu imali

Primjedbi, ukoliko je bilo primjedbi unose se u obliku izjave a potpisuje je

Pradstavnik ponudioca koji je dao primjedbu.

Primjerak zapisnika uručen je prisutnim pradstavnicima ponudioca a ostalim

ponudiocima će biti dostavljen u roku ______________.

Prisutni predstavnik ponudioca ________________________primio zapisnik i to

potvrđuje svojim potpisom.

Zapisničar Predsjednik i članovi Komisije

________________ _________________________

 (potpis) (potpis)
OBLIK, IZRADA, ČUVANJE I UPOTREBA PEČATA

Pečatom se potvrđuje autentičnost službenih akata organa odnosno pravnih lica koja su donijela taj akt a upotrebljava se u skladu sa Zakonom i provedbenim propisima koji u okviru zakonskih ovlaštenja donose nadležni organi uprave.

Potrebno je ukazati da je žig po svom karakteru i značaju oblik pečata koji se izrađuje od metala i ima specifičnu upotrebu u oblasti predmeta, oznake kvaliteta robe i drugim oblastima koje zahtjevaju ovu vrstu materijala. U Federaciji Bosne i Hercegovine oblast pečata uređena je Zakonom o pečatu Federacije Bosne i Hercegovine („Službene novine Federacije BiH“, br. 2/94 i 21/96), kantonalnim zakonima o pečatima, gradskim i općinskim odlukama o pečatima kojim se utvrđuju organi koji imaju pravo na pečat kantona odnosno organi i službe općine koje imaju pravo na pečat i istovremeno propisuje oblik i sadržaj pečata, izrada pečata, čuvanje, upotreba i evidencija pečata.

U cilju realizacije odredbi propisa koji uređuju oblast pečata donose se i provedbeni propisi i opći akti (uputstva i dr.) kojim se uređuje način rada pečatoreznice ovlaštene za izradu pečata, evidencija o izrađenim pečatima, uništavanje pečata, nestanak pečata, vođenje evidencije o pečatima, označavanje novih pečata koji se izrađuju umjesto nestalih pečata i nadzor nad provođenjem tog propisa odnosno općeg akta.

Pored federalnih i kantonalnih zakona i gradskih i općinskih odluka kao podzakonskih akata u oblasti pečata primjenjuje se i Zakon o pečatu institucija Bosne i Hercegovine („Službeni Glasnik BiH“, broj 12/98) kojim s uređuje oblik i izgled pečata institucija Bosne i Hercegovine, te njihova upotreba od strane institucija Bosne i Hercegovine.

Pravo na pečat Federacije BiH imaju: Federacija, Predsjednik Federacije, Potpredsjednici Federacije, Ustavotvorna skupština Federacije, Predstavnički dom i Dom naroda Parlamenta Federacije, Vlada Federacije, Federalno ministarstvo, drugi organi i organizacije Federacije, Ustavni sud Federacije, Vrhovni sud Federacije, Sud za ljudska prava Federacije, Ombudsmeni, štabovi i komande oružanih snaga i drugi državni organi kad je to zakonom određeno.

Pečat je okruglog oblika sa ispisanim tekstom u istom koncentričnom krugu na bosanskom, hrvatskom i srpskom jeziku u čijoj sredini se nalazi grb Federacije Bosne i Hercegovine.

Pečat Federacije i pečat kantona imaju prečnik 70 mm a pečati ostalih organa su prečnika 50 mm a mogu imati i manji pečat prečnika 30 mm odnosno 20 mm za potvrđivanje službenih legitimacija i finansijskih i drugih dokumenata (putni nalozi i sl.).

Kada se radi o malom pečatu, bitnoje istaći da ne može biti u prečniku manji od 20 mm.

Oblik i veličina pečata je isti i kod pečata kojim se potvrđuje autentičnost službenih dokumenata institucija Bosne i Hercegovine, izuzev pečata prečnika 70 mm a naziv institucija napisan je latiničnim pismom ijekavskog izgovora i čiriličnim pismom a oba naziva su u obliku koncentričnih krugova koji neposredno okružuju grb Bosne i Hercegovine koji se nalaze u središtu pečata.

Federalni zakon o pečatima uređuje osnove iz ove oblasti a kantonalnim zakonima se uređuju naziv i druge karakteristike kantona, te je u daljem izlaganju potrebno uputiti na postupak izrade, način čuvanja i upotrebu pečata, uz napomenu da se pečat Federacije stavlja na original zakona prije njihovog objavljivanja a čuva ga i upotrebljava lice koje ovlasti Predstavnički dom Parlamenta Federacije BiH.

Izrada pečata

Pečat izrađuje pečatoreznica koju ovlasti Federalno ministarstvo pravde ali je prije toga potrebno dobiti odobrenje za izradu pečata koje rješenjem odobrava Federalno ministarstvo pravde.

Rješenje kojim se odobrava izrada pečata odnosno kojim se odbije izdavanje odobrenja je upravni akt i protiv istog se mogu koristiti pravna sredstva a primjerak rješenja kojim se odobrava izrada pečata dostavlja se Federalnom ministarstvu unutrašnjih poslova.

Ovlaštena pečatoreznica može vršiti izradu pečata samo na osnovu zahtjeva uz koji se prilaže rješenje o odobravanju izrade pečata. Rukovodilac pečatoreznice je dužan posebnim rješenjem odrediti prostoriju u kojoj će se vršiti izrada pečata i način čuvanja sloga, matrice i druge dokumentacije i materijale koji služe izradi pečata za vrijeme rada na izradi pečata i ovlastiti posebnim rješenjem lice koje će neposredno obavljati poslove na izradi pečata.

Ovlašteni radnik pečatoreznice obavezan je slogove pečata, matrice, gotove pečate i drugu odgovarajuću opremu i dokumentaciju neprekidno osigurati od krađe, zloupotrebe i po završetku radnog vremena zaključati u željezne ormare ili kasu.

Nakon izrade pečata sva prateća i druga dokumantacija koja je služila za izradu pečata kao i svi probni i neuspjeli primjerci moraju se uništiti spaljivanjem ili na drugi pogodan način putem posebne Komisije od tri člana koju rješenjem imenuje rukovodilac pečatoreznice u čijem sastavu je i zaposlenik ovlašten za izradu pečata.

Zaposlenik ovlašten za izradu pečata predaje izrađen pečat rukovodiocu pečatoreznice o čemu se sačinjava zapisnik. Predaja izrađenog pečata naručioca vrši se neposredno licu koje je ovlastio naručilac putem dostavne knjige u koji se potpisuje lice koje preuzima pečat uz navođenje datuma prijema pečata.
Evidencija, upotreba i čuvanje pečata

Federalno ministarstvo pravde vodi evidenciju o svim izrađenim pečatima koja sadrži broj i datum rješenja o odobravanju izrade pečata, naziv organa kojim je odobrena izrada, otisak pečata, broj primjeraka pečata, datum predaje pečata na upotrebu i podatke o uništenju odnosno nestanku pečata.

Organi koji imaju pečat dužni su voditi evidenciju o dobijenim pečatima odnosno evidenciju o pečatima radi zaposlenih kojeg rješenjem ovlasti rukovodilac organa. Pečatom rukuje i upotrebljava ga funkcioner koji rukovodi organom ili službeno lice koje ovlasti funkcioner o čemu se izdaje posebno pismeno ovlaštenje.

Lice zaduženo za upotrebu i čuvanje pečata obavezno je u toku cijelog radnog vremena osigurati pečat od krađe i zloupotrebe a kada izlazi iz kancelarije pečat zaključati u kasu ili željezni ormar.

Pečat koji je zbog istrošenosti ili drugih razloga postao neupotrebljiv, uništava se o čemu brine rukovodilac organa odnosno ovlašteno lice.

Smatra se da je pečat neupotrebljiv zbog istrošenosti ako se iz njegovog otiska jasno ne vidi tekst i tada se dostavlja Federalnom ministarstvu pravde radi uništenja. Uništavanje pečata obavlja Komisija od tri člana koju obrazuje federalni ministar pravde. O uništenim pečatima Komisija sačinjava zapisnik a primjerak zapisnika dostavlja se organu čiji je pečat uništen.

Gumeni pečati uništavaju se spaljivanjem a pečati za otisak u vosku i suhi pečati uništavaju se mehaničkim putem na način da se izvrši potpuno skidanje i uništavanje teksta pečata.

Ukoliko pečat nestane, rukovodilac organa odnosno ovlašteno službeno lice obavezno je pismeno obavijestiti Federalno ministarstv pravde i Federalno ministarstvo unutrašnjih poslova a nestanak predhodno oglasiti u „Službenim novinama Federacije Bosne i Hercegovine“.

Obavještavanja federalnih organa uprave o nestanku pečata sadrži otisak nestalog pečata i datum nestanka, te podatak kada je nestanak pečata oglašen u Službenom glasilu.

Federalno ministarstvo pravde vodi evidenciju o nestalim pečatima koje sadrži podatke o organu čiji je pečat nestao, datum nestanka i obavještenje o nestanku pečata koji je dostavio organ čiji je pečat nestao.

Pečat koji je nestao smatra se nevažećim od dana oglašavanja u Službenom glasilu. Ukoliko se kasnije pronađe, izvršiće se njegovo uništenje na način i po postupku utvrđenom za istrošene odnosno neupotrebljive pečate.

Kada se izrađuje novi pečat, umjesto nestalog pečata ovlaštena pečatoreznica će prilikom postupanja po zahtjevu za izradu novog umjesto nestalog pečata izvršiti označavanje novog pečata rimskim brojem II ispred grba Federacije Bosne i Hercegovine. Ako je nestali pečat imao rimski broj novi pečat koji se izrađuje umjesto tog pečata označava se narednim rimskim brojevima (III, IV, V, VI itd.).

Ukoliko je nestali pečat imao oznaku ispisanu arapskim brojem, novi pečat se označava arapskim i rimskim brojem u vidu razlomka (npr. 1/II, 2/III itd.). Pečatoreznica će novi pečat dostaviti Federalnom ministarstvu pravde radi uvođenja u evidenciju o izrađenim pečatima a zatim naručiocu pečata i uvesti izrađeni pečat u odgovarajuću evidenciju.

Ovjeravanje potpisa, rukopisa i prepisa

Zakon o ovjeravanju potpisa, rukopisa i prepisa („Službeni list SRBiH“, broj 37/71, 19/75) i koji se u skladu sa odredbama člana IX 5 (1) Ustava Federacije BiH primjenjuje kao federalni zakon uređuje ovjeravanje potpisa, rukopisa i prepisa koji je u nadležnosti općinskih organa odnosno općinskih službi za upravu a provedbeni propis je Uputstvo za izvršenje Zakona o ovjeravanju potpisa, rukopisa i prepisa („Službeni list SRBiH“, broj 8/76). Ovjeravanje potpisa odnosno rukopisa je potvrđivanje njihove autentičnosti a ovjeravanje prepisa je potvrđivanje njihove istovjetnosti za izvornom ispravom.

Nadležne općinske službe za upravu potvrđuju autentičnost potpisa ili rukopisa odnosno istovjetnost prepis sa izvornom ispravom (originalom) ali se ne upuštaju u istinitost njihovog sadržaja te se potvrdom na ispravi koja je predmet ovjere ne potvrđuje istinitost sadržaja isprave.

Potrebno je naglasiti na početku ovog načina potvrđivanja autentičnosti odnosno istovjetnosti isprava da ovjeravanje potpisa pored općinskih službi vrše i nadležni sudovi ili kada se radi o zemljišno – knjižnim stvarima (npr. kupoprodaja nekretnina, zamjena nekretnina, pravo služnosti, pravo korištenja i sl.) i drugim pravima na nepokretnostima čije je vođenje evidencije u nadležnosti sudova.

Ovjeravanje potpisa rukopisa i prepisa vrši ovlašteno službeno lice u općinskoj službi za upravu a o izvršenim ovjerama vodi se poseban zapisnik.

Bez obzira da li je ovjeravanje u nadležnosti općine ili suda nadležne općinske službe za upravu i nadležni općinski sudovi vrše ovjeravanje bez obzira na prebivalište ili boravište lica koji zatjeva ovjeravanje, te je ovim omogućeno da građani i pravna lica brže, efikasnije i jednostavnije ostvaruju svoja prava.

Obaveza je rukovodioca općinske službe za upravu i predsjednika općinskog suda da rješenjem odredi zaposlenika koji je ovlašten za ovjeravanje koji se u pravilu vrši u službenim prostorijama općine odnosno suda.

Ako je lice koje treba da ovjeri potpis ili rukopis spriječeno iz opravdanih razloga (teža bolest i sl.) da dođe u službene prostorije nadležnog organa može se obratiti zahtjevom rukovodioca općinske službe za upravu u čijoj je nadležnosti ovjeravanje ili predsjedniku nadležnog općinskog suda ako se radi o sudskom ovjeravanju da se ovjeravanje izvrši van službenih prostorija.

Ukoliko ocjeni da je razlog opravdan rukovodilac općinske službe odnosno predsjednik općinskog sud odobriće ovjeravanje potpisa ili rukopisa izvan službenih prostorija.

Ovjeravanje prepisa ne može se vršiti izvan službenih prostorija, te će se zahtjev stranke za ovjeru prepisa odbiti bez obzira na razloge zbog kojih nije mogla d dođe u službene prostorije. U slučajevima kada se odobri ovjeravanje potpisa ili rukopisa izvan službenih prostorija, stranka snosi troškove izlaska ovlaštenog zaposlenika izvan službenih prostorija u skladu sa troškovima u upravnom odnosno sudskom postupku.

Ovjeravanje potpisa i rukopisa

Da bi ovlašteno službeno lice ovjerilo potpis potrebno je da podnosilac isprave pred ovim licem svojeručno potpiše ispravu ili izjavu da je potpis koji se nalazi na ispravi njegov potpis. Ako se radi o rukopisu, potrebno je da podnosilac isprave pred ovlaštenim službenim licem izjavi da je isprava napisana njegovom rukom. Ovjeravanje se vrši potvrdom o ovjeravanju koja se ispisuje na ispravi na kojoj se vrši ovjeravanje i pored toga se stavlja i otisak pečata općinske službe odnosno općinskog suda.

Kod ovjeravanja potpisa ili rukoznaka slijepih ili potpisa ili rukoznaka lica koja ne znaju čitati pročitaće se tom licu isprava na kojoj se ovjerava potpis ili rukoznak. Ako se radi o gluhoj osobi koja ne zna čitati, pročitaće se preko ovlaštenog tumača isprava na kojoj se ovjerava potpis ili rukoznak.

Licu koje ne razumije jezik na kome je isprava napisana službeno lice prevešće sadržinu isprave a ukoliko ne može izvršiti prevođenje, ispravu će podnosilac pročitati i njenu sadržinu provesti sudski tumač.

Sve navedene činjenice odnosno okolnosti navešće se u potvrdi o ovjeri.

Ako službeno lice lično poznaje podnosioca ili utvrdi njegov identitet na osnovu lične karte ili pasoša odnosno na osnovu izjava dva punoljetna svjedoka koja službeo lice tačno poznaje ili njihov identitet utvrdi ličnom kartom ili pasošom, ovjeriće potpis, rukopis ili rukoznak.

U potvrdi o ovjeri navešće se na koji način je utvrđen identitet podnosioca isprave a prema navedenom postupku.

U oblasti privrednih društava vrše se brojne ovjere potpisa ovlaštenih službenih lica privrednog društva i drugih subjekata kao i zaključivanje ugovora a u potvrdi o ovjeri navešće se po kom osnovu jepodnosilac ovlašten za zastupanje odnosno zaključivanje ugovora ili preduzimanje drugih radnji.

Potvrda o ovjeravanju potpisa odnosno rukopisa stavlja se pred ili iza potpisa (rukopisa). Ispisuje se pisaćom mašinom ili otiskom štambilja na kome je izrađen osnovni tekst potvrde o ovjeravanju a ostali tekst popunjava službeno lice pisaćom mašinom ili čitko tintom odnosno hemijskom olovkom.

Ovjeravanje prepisa

Kod ovjeravanja prepisa službeno lice će pažljivo uporediti prepis sa izvornom ispravom. Prepis se mora slagati sa izvornom ispravom kako u pravopisu tako i u znakovima interepretacije odnosno skraćenicama.

Ukoliko se u izvornoj ispravi neka mjesta ispravljena, preinačena, brisana, precrtana, smetnuta ili dodana, to se navodi u potvrdi o ovjeri prepisa a isto se postupa ako je isprava oštećena odnosno poderana ili se dovodi u ozbiljnu sumnju istovjetnost sa izvornom ispravom.

Fotokopije isprava smatraju se prepisima i prilikom ovjere postupiće se kao i kod ovjeravanja, uporediće se s izvornom ispravom. Prilikom ovjeravanja prepisa ovlašteno službeno lice jasno i precizno navodi da li je prepis izvorne isprave ili prepis ovjerenog odnosno prostog prepisa izvorne isprave.

U potvrdi o ovjeri navodi se da li je izvorna isprava pisana rukopisom ili mašinom odnosno drugim sredstvom, broj listova izvorne isprave i gdje se nalazi izvorna isprava a prema saznanju službenog lica ili tvrđenju stranke. U potvrdi o ovjeri navodi se ako je prepis izvršen putem fotokopiranja a nakon toga se stavlja broj i datum ovjere, potvrdu potpisuje službeno lice a na potvrdu stavlja pečat nadležnog organa.

U praksi se dešava da podnosioci traže ovjeru samo jednog dijela isprave ili izvod za isprave te će u ovom slučaju ovlašteno službeno lice tražiti da prepis bude sačinjen na način da se iz njega jasno vidi koji su dijelovi isprave ostali neprepisani.

Potvrda o ovjeravanju prepisa stavlja se iza teksta čiji se prepis ovjerava a ukoliko se stavlja putem otiska štambilja sadržaj osnovnog teksta potvrde označava da je prepis istovjetan, broj stranica i gdje se nalazi izvorna isprava, na koji način je pisana izvorna isprava, čiji se prepis ovjerava, napomene u vezi sumnje u istovjetnost sa izvornom ispravom, upoređenje prijepisa sa izvornom ispravom od strane sudskog tumača i potpis ovlaštenog zaposlenika općinske službe odnosno općinskog suda.

POSEBNI SLUČAJEVI OVJERAVANJA

Pod posebnim slučajevima ovjeravanja označavaju se isprave koje su namijenjene za upotrebu u inostranstvu i isprave potrebne za regulisanje radnih odnosa i odnosa iz rada. Ovjeravanje isprava koje su namijenjene za upotrebu u inostranstvu vrše općinski sudovi a ovjeravanje potpisa i prepisa isprava potrebnih za regulisanje radnih odnosa i odnosa iz rada, može vršiti ovlašteno lice u organu, odnosno organizaciji u kojoj zaposlenik radi ili je radio.

Isprave koje su namijenjene za upotrebu u inostranstvu potpisuje predsjednik općinskog suda ili lice koje on ovlasti i ovjerava pečatom suda a zatim se vrši nadovjera ovih isprava kod ministarstva pravde prije nego se počnu koristiti u inostranstvu.

Ministarstvo prave vrši nadovjeru isprave koju je ovjerio općinski sud na način da ovjerava potpis predsjednika suda odnosno ovlaštenog lica koje je izvršilo ovjeru ili ovjeru pečata općinskog suda kod koga je izvršena ovjera.

Općinski sud ovjerava samo isprave koje su izdate od organa i organizacije koje imaju sjedište na području tog suda a Federalno ministarstvo pravde za sudove na teritoriji Federacije BiH odnosno Ministarstvo pravde BiH za teritoriju cijele Bosne i Hercegovine. Ovaj postupak se primjenjivao ranije, odnosno Konvencije o ukidanju potrebe legalizacije stranih javnih isprava od 5. oktobra 1961.godine. Naime, zemlje koje su potpisnice Haške konvencije oslobođene su obaveze nadovjere u nadležnom ministarstvu pravde, odnosno potpis, pečat ili žig na ispravi oslobođeni su ovjere. Kako je Bosne i Hercegovina potpisnik Haške konvencije od 5. oktobra 1961.godine i istu notifikovale 19. maja 1992.godine to je i prestala potreba legalizacije stranih javnih isprava. Navedena konvencija primjenjuje se na javne isprave koje su sačinjene na teritoriji jedne države ugovornice a treba da se upotrijebe na teritoriji druge države ugovornice. Pod javnim ispravama podrazumijevaju se:
· isprave koje je izdao nadležni organ ili ovlašteni službenik državnog pravosuđa uključujući i one koje je izdalo javno tužilaštvo, šef sudske pisarnice ili sudski izvršitelj,

· administrativne isprave,

· isprave koje je izdao ili ovjerio javni bilježnik – notar,

· službene izjave odnosno upis u javne knjige , ovjera tačnosti datuma i ovjera potpisa na privatnim ispravama.

Potrebno je ukazati da se Konvencija o ukidanju potrebe legalizacije stručnih javnih isprava od 5.10.1961.g. ne primjenjuje na isprave koje su izdali diplomatski ili konzularni predstavnici i administrativne isprave koje se neposredno odnose na neki trgovinski ili carinski posao.

Na isprave namijenjene za upotrebu u inostranstvu općinski sud u skladu sa navedenom konvencijom stavlja potvrdu na samu ispravu ili na njen dodatak (APOSTILLE) čiji je sadržaj na jezicima Bosne i Hercegovine izuzev naslova „Apostille“ (Convention de la Haye du 5 koji glasi na francuskom jeziku octobre 1961.).

Ova potvrda se izdaje na molbu potpisnika ili imaoca isprave i potvrđuje vjerodostojnost potpia, svojstvo u kome je potpisnik isprave postupio a u slučaju potrebe i istinitosti pečata ili žiga koji isprava sadrži.

Konvencija o ukidanju potrebe legalizacije stranih javnih isprava od 5. oktobra 1961.godine prešutno se obnavlja odnosno produžava njeno važenje svakih pet godina a prestanak obaveza prema ovoj konvenciji može biti samo u slučaju izričitog otkaza od strane države koja jepotpisnik sa otvorenim rokom od najmanje šest mjeseci od isteka roka na koji je potpisao.

S obzirom da se Uputstvo za izvršenje Zakona o ovjeravanju potpisa, rukopisa i prepisa ne odnosi na ovjeravanje isprava namjenjenih za upotrebu u inostranstvu potrebno je pojasniti karakter ovih isprava i značaj primjene ove konvencije. Nadležni općinski sud koji izdaje potvrde vodi knjigu ili kartoteku u kojoj evidentira izdate potvrde, upisuje redni broj i datum potvrde, ime potpisnika javne isprave i svojstvo u kome postupa.

Za isprave na kojima nema potpisa navodi se organ vlasti koji je stavio otisak pečata ili žiga.

Na zahtjev lica koje ima pravni interes a što se cijeni u svakom konkretnom slučaju nadležni organ koji je izdao potvrdu dužan je provjeriti da li se podaci upisani u potvrdu slažu s podacima u knjizi ili kartoteci.

Ukoliko između dvije ili više država ugovornica postoji ugovor, konvencije ili sporazuma koji sadrži odredbe na osnovu kojih ovjerava potpisa, pečata ili žiga podliježe određenim formalnostima ta forma se stavlja van snage ako su propisane formalnosti strožije od onih koje su utvrđene odredbama konvencije.

OBRAZAC POTVRDE

O VJERODOSTOJNOSTI POTPISA I ISTOVJETNOSTI

PEČATA ILI ŽIGA

Potvrda će imati oblik kvadrata, sa stranom od 9 centimetara najmanje
APOSTILLE

(Convention de la Haye du 5 octobre 1961)

1. Zemlja: ___

Da je ova javna isprava

2. potpisana od strane __

3. svojstvu ___

4. snabdevena pečatom, žigom _________________________ tvrdi

5. u __

6. na dan ___

7. (naziv organa vlasti9

__

__

8. pod br. ______________________

9. pečat (žig)

 10. potpis

U R E D B A
O KANCELARIJSKOM POSLOVANJU ORGANA UPRAVE I

SLUŽBI ZA UPRAVU U FEDERACIJI BOSNE I HERCEGOVINE

I – OPĆE ODRDBE

Član 1.

Ovom uredbom uređuje se kancelarijsko poslovanje u federalnim organima uprave i federalnim ustanovama, kao i u kantonalnim – županijskim organima uprave i kantonalnim županijskim ustanovama, i gradskim i općinskim službama za upravu (u daljem tekstu: organi uprave i službe za upravu) u Federaciji Bosne i Hercegovine (u daljem tekstu: Federacije), ako propisom kantona – županije nije drukčije određeno.

Odredbe ove uredbe odnose se i na kancelarijsko poslovanje organizacijskih jedinica federalnih organa uprave, odnosno kantonalnih – županijskih organa uprave koje se nalaze van sjedišta federalnog organa uprave, odnosno van sjedišta kantonalnih – županijskih organa uprave.

Član 2.

Kancelarijsko poslovanje obuhvaća: primanje, otvaranje, pregledanje i raspoređivanje pošte, odnosno akata, zavođenje akata, združivanje akata, dostavljanje predmeta i akata u rad, rad s aktima, razvođenje predmeta i akata, rokovnik predmeta, otpremanje pošte i stavljanje predmeta i akata u arhivu (arhiviranje) i njihovo čuvanje.

Član 3.

U okviru kancelarijskog poslovanja pojedini termini imaju sljedeća značenja:
· akt je svaki pisani sastav kojim se pokreće, dopunjuje, mijenja, prekida ili završava neka službena radnja organa uprave ili službe za upravu;

· prilog je pisani sastav (dokument, tabela, grafikon, crtež i sl.) ili fizički predmet, koji se prilaže uz akt radi dopunjavanja, objašnjenja ili dokazivanja sadržine akta; predmet je skup svih akata i priloga koji se odnose na isto pitanje ili zadatak i čini posebnu i samostalnu cjelinu;
· dosije predstavlja skup više predmeta koji se odnose na istu materiju ili istu pravnu ili fizičku osobu i koji se kao jedna cjelina čuvaju na istom mjestu;

· fascikl predstavlja omot, kutija, sanduk, korice i slično u kojim je složeno više predmeta ili više dosijea koji se poslije završenog postupka čuvaju u tim fasciklama;

· arhivska građa je sav izvorni i reproducirani (pisani, crtani, štampani, fotografirani, filmovani, fonografirani ili na drugi način zabilježen) dokumentacijski materijal od značaja za historiju, kulturu i ostale društvene potrebe, koji je nastao u radu organa uprave i službe za upravu bez obzira kad je i gdje nastao;

· registraturski materijal čine spisi (akti i predmeti), fotografski i fonografski snimci i na drugi način sastavljeni zapisi i dokumenti, kao i knjige i kartoteke o evidenciji tih spisa, zapisa i dokumenata, primljeni i nastali u radu organa uprave i službe za upravu dok su od značaja za njihov tekući rad ili dok iz tog registraturskog materijala nije odabrana arhivska građa koja će se trajno čuvati;
· pisarnica je organizacijska jedinica ili radno mjesto u organu uprave i službi za upravu gdje se vrše poslovi iz člana 2. ove uredbe;

· arhiva je sastavni dio pisarnice gdje se čuvaju završeni (arhivirani) predmeti i akti, evidencije o aktima i predmetima, kao i ostali dokumentacijski materijal do njihove predaje nadležnom arhivu ili do njihovog uništenja.
Član 4.

Ako posebnim propisima nije drukčije određeno, svaki službeni akt organa uprave, odnosno službe za upravu kojim se vrši službena prijepiska s drugim organima, pravnim i fizičkim osobama (službeni dopis) mora sadržavati sljedeće dijelove: zaglavlje, naziv i adresu primatelja, kratku sadržinu predmeta, sadržaj akta, otisak službenog pečata i potpis ovlaštene osobe.
II – KNJIGE EVIDENCIJA U KANCELARIJSKOM

 POSLOVANJU

Član 5.

U okviru kancelarijskog poslovanja organi uprave i službe za upravu vode osnovne i pomoćne knjige evidencije o predmetima i aktima svoje nadležnosti.

Evidencije o upravnim predmetima iz nadležnosti Federacije, jedinstvene su za cijelo područje Federacije.

Osnovne knjige evidencije iz stava 1. ovog člana su:

· upisnik prvostepenih predmea upravnog postupka,

· upisnik drugostepenih predmeta upravnog postupka,

· djelovodnik predmeta i akta,

· djelovodnik za povjerljivu i strogo povjerljivu poštu,

· arhivska knjiga.

Pomoćne knjige evidencije u kancelarijskom poslovanju uređuju se propisom federalnog ministra pravde iz člana 18. ove uredbe, s tim što se tim propisom uređuje i sadržaj i način vođenja osnovnih knjiga evidencije iz stava 2. ovog člana.

Član 6.

Upisnici i djelovodnici iz odredbe člana 5. stav 2. ove uredbe vode se u vidu knjige s tvrdim koricama, koje se sastoje od potrebnog broja tabaka papira propisanog formata.

Naslovna stranica upisnika, odnosno djelovodnika sadrži naziv iz člana 5. stav 2. ove uredbe i godinu na koju se upisnik odnosno djelovodnik odnosi.

Na unutrašnjoj stranici upisnika, odnosno djelovodnika, nalaze se, po pravilu propisana pojašnjenja za njihovo vođenje.

Organi uprave odnosno službe za upravu koji u svom radu imaju manji broj predmeta i akata u toku godine, mogu jednu knjigu upisnika, odnosno djelovodnika, voditi za sve predmete i akte svih klasifikacijskih oznka iz svoje nadležnosti.

Organi uprave, odnosno službe za upravu koji u svom radu imaju veći broj predmeta i akata, u toku godine, mogu za predmete i akte svake klasifikacijske oznake voditi poseban upisnik, odnosno djelovodnik, o čemu odlučuje rukovodilac organa uprave, odnosno službe za upravu.

Član 7.

U upisnik prvostepenih, odnosno drugostepenih predmeta upravnog postupka, upisuju se svi predmeti iz nadležnosti organa uprave, odnosno službe za upravu, o kojima se rješava u prvostepenom, odnosno drugostepenom upravnom postupku u kojima se predmet završava donošenjem rješenja, odnosno zaključka, a koji se pokreće po zahtjevu stranke, pravne osobe, druge institucije ili po službenoj dužnosti.

U djelovodnik predmeta i akata upisuju se sve vrste predmeta i akata iz nadležnosti organa i službe za upravu o kojima se ne rješava u upravnom postupku.

U djelovodnik za povjerljivu i strogo povjerljivu poštu upisuju se predmeti i akti iz nadležnosti organa uprave i službe za upravu koji su od strane izdavatelja predmeta, odnosno akta, označeni kao povjerljivi ili strogo povjerljivi.

Arhivska knjiga vodi se prema propisu o arhivskoj knjizi iz stava 4. člana 11. ove uredbe.

Član 8.

Svi predmeti i akti u kancelarijskom poslovanju iz nadležnosti organa uprave i službi za upravu obavezno se razvrstavaju po vrsti materije koja je svrstana u odgovarajuće grupe s propisanim brojčanim oznakama (u daljem tekstu: klasifikacijske oznake), u skladu sa uputstvom iz člana 18. ove uredbe.

Razvrstavanje predmeta i akata iz stava 1. ovog člana na klasifikacijske oznake vrši se u upisniku odnosno u djelovodniku iz člana 5. stav 2. ove uredbe, u skladu sa uputstvom iz člana 18. ove uredbe, prilikom upisa novoprimljenih predmeta od pošiljatelja (ulazna pošta) odnosno novih predmeta za primatelja (izlazna pošta).
III – ORGANIZACIJA VRŠENJA KANCELARIJSKOG
 POSLOVANJA

Član 9.

Kancelarijsko poslovanje iz nadležnosti organa uprave i službe za upravu, vrši se u pisarnici, kao organizacijskoj jedinici ili radnom mjestu organa uprave, odnosno službe za upravu ili u okviru zajedničke pisarnice za sve federalne ili pojedine federalne organe uprave i federalne ustanove, odnosno sve ili pojedine kantonalne – županijske organe uprave i ustanove, a u gradu odnosno općini – za sve ili pojedine gradske, odnosno općinske službe za upravu.

O formiranju zajedničke pisarnice iz stava 1. ovog člana odlučuje:

· za federalne organe uprave i federalne ustanove – Vlada Federacije Bosne i Hercegovine , na prijedlog federalnog ministarstva pravde,
· za kantonalne – županijske organe uprave i ustanove – nadležni izvršni organ kantona županije,

· za gradske, odnosno općinske službe za upravu – gradonačelnik, odnosno općinski načelnik.

U zajedničkoj pisarnici koja vrši kancelarijsko poslovanje za sve ili pojedine organe uprave, odnosno službe za upravu, u skladu sa stavom 2. ovog člana, obavezna je i zajednička arhiva za te organe uprave i službe za upravu.

IV – ARHIVIRANJE PREDMETA I AKATA
Član 10.

Predmeti i akti i drugi registraturski materijal koji je primljen, odnosno nastane u radu organa uprave i službe za upravu čuvaju se u arhivima tih organa i službi u odgovarajućim fasciklima ili kutijama koje se čuvaju u prostorijama koje moraju biti osigurane od uništenja, vlage i drugih oštećenja.

Povjerljivi i strogo povjerljivi akti čuvaju se odvojeno od običnih akata i to na način koji osigurava čuvanje njihove povjerljivosti.

U vezi sa čuvanjem i korištenjem arhiviranih predmeta iz oblasti odbrane i unutrašnjih poslova, primjenjuju se propisi o zaštiti tajnih podataka.

Član 11.

Cjelokupni registraturski materijal nastao u radu organa uprave i službe za upravu upisuje se u arhivsku knjigu po godinama i klasifikacijskim oznakama.

Arhivska knjiga vodi se kao opći inventarski pregled cjelokupnog arhivskog materijala nastao u radu organa uprave i službe za upravu u toku kalendarske godine.

Za formiranu arhivsku građu upisivanje u arhivsku knjigu vrši se po propisu o arhiviranju koji je važio u vrijeme kada građa formirana.

Sadržaj i način vođenja i korištenja arhivske građe za organa uprave i službe za upravu propisat će federalni ministar pravde u saradnji sa Arhivom Federacije.

Član 12.

Radi pravilnog arhiviranja i čuvanja predmeta i drugog registraturskog materijala u arhivu organa uprave i službe za upravu, odnosno zajedničkom arhivu, rukovodilac organa uprave, odnosno službe za upravu obavezan je donijeti listu kategorija registraturskog materijala s rokovima čuvanja.

Rokovi čuvanja mogu biti utvrđeni na mjesec, godinu i trajno.

Lista iz stava 1. ovog člana donosi se u skladu s propisom iz stava 3. člana 13. ove uredbe.

Listu iz stava 1. ovog člana, rukovodioci organa uprave i služi za upravu dužni su donijeti najkasnije u roku od mjesec dana od dana stupanja na snagu ove uredbe.

Član 13.

Organi uprave i službe za upravu dužni su da arhiviranje predmeta i akata iz svoje nadležnosti vrše prema listi iz stava 1. člana 12. ove uredbe, na koje je saglasnost dao nadležni arhiv.

Arhiviranje predmeta i akata vrši se posebno za svaku klasifikacijsku oznaku i prema rokovima čuvanja koji su utvrđeni u listi iz stava 1. ovog člana.

Uvjete i rokove čuvanje registraturskog materijala i arhivske građe, kao i postupak odabiranja i izdavanja arhivske građe registraturskog materijala i način primopredaje arhivske građe između organa uprave i službe za upravu i nadležnog arhiva propisati će federalni ministar pravde u saradnji s Arhivom Federacije. Arhivska građa iz arhiva organa uprave i službe za upravu predaje se nadležnom arhivu sporazumno s nadležnim arhivom, u skladu sa zakonom i drugim propisima.

V – SLUŽBENA OSOBA OVLAŠTENA ZA VRŠENJE

 KANCELARIJSKOG POSLOVANJA

Član 14.

Rukovodioci orgna uprave, odnosno službe za upravu, obavezni su rješenjem odrediti službenu osobu koja će neposredno biti odgovorna za vođenje kancelarijskog poslovanja iz nadležnosti organa uprave, odnosno službe za upravu i utvrditi ovlast te osobe, u skladu sa organizacijom pisarnice iz odredbe člana 9. ove uredbe.
Član 15.

Službena osoba ovlaštena za vršenje kancelarijskog poslovanja dužna je u toku radnog vremena organizirati vršenje poslova tako da službeni predmet, akti i drugi materijali, pečati, žigovi, štambilji i drugi akti i predmeti moraju se čuvati u zaključanim ormarima, kasama, stolovima ili zaključani u radnoj prostoriji u kojima je osigurana njihova sigurnost. Način čuvanja određuje rukovodilac organa uprave, odnosno službe za upravu.
VI – NADZOR NAD VRŠENJEM KANCELARIJSKOG

 POSLOVANJA

Član 16.

Rukovodioci organa uprave, odnosno službi za upravu obavezni su po isteku kalendarske godine formirati komisiju koja će izvršiti kontrolu pravilnosti vršenja kancelarijskog poslovanja iz nadležnosti organa uprave, odnosno službe za upravu, u skladu s propisima o kancelarijskom poslovanju.

Nadzor nad primjenom odredaba ove uredbe i drugih federalnih propisa o kancelarijskom poslovanju vrši Federalno ministarstvo pravde putem upravne inspekcije, s tim da, prema potrebi i uz saglasnost Federalnog ministarstva pravde taj nadzor u općinskim i gradskim službama za upravu može vršiti upravna inspekcija nadležnog organa uprave kantona – županije, a nadzor nad primjenom propisa koji se odnose na arhiviranje predmeta, način njihovog čuvanja i stručnog odabiranja arhivske građe i izdvajanja bezvrijednog registraturskog materijala i predaju arhivske građe nadležnom arhivu, vrši Arhiv Federacije

VII – PRIJELAZNE I ZAVRŠNE ODREDBE

Član 17.

Odredbe ove uredbe primjenjuju se i na kancelarijsko poslovanje zakonodavnih odnosno izvršnih tijela Federacije, kantona – županija, 234 grada i općina i njihove stručne službe, ako za kancelarijsko poslovanje tih organa i službi ne postoje posebni propisi.
Član 18.

Ovlašćuje se federalni ministar pravde da u roku od mjesec dana stupanja na snagu ove uredbe donese uputstvo o načinu vršenja kancelarijskog poslovanja u organima uprave i službama za upravu i utvrdi odgovarajuće obrasce za knjige evidencije iz člana 5. stav 2. ove uredbe, kao i propis iz člana 11. stav 4. i člana 13. stav 3. ove uredbe.
Član 19.

Danom početka primjene ove uredbe prestaje primjena Uredbe o kancelarijskom poslovanju organa uprave i organizacija („Službeni list SRBiH“, broj 31/71), kao i drugih propisa o kancelarijskom poslovanju u organima uprave koji se primjenjuju na teritoriji Federacije do dana početka primjene ove uredbe.

Član 20.

Ova uredba stupa na snagu osmog dana od dana objavljivanja u „Službenim novinama Federacije BiH“, a primjenjivati će se nakon isteka 30 dana njenog stupanja na snagu.
Andrej Rodinis

INFORMACIJSKE TEHNOLOGIJE I
ARHIVISTIKA

UVOD

Pod sintagmom arhivistička informatika podrazumijevamo primjenu informacijskih tehnologija u svakodnevnom, posebno stručnom radu arhivskih ustanova, tehnološke i organizacijske probleme koji s time stoje u vezi, kao i sve vidove na koje dostignuća u razvoju informacijskih tehnologija utječu na arhivsku teoriju i praksu. Uslijed prisutnosti informacijskih tehnologija u svakodnevnom životu i radu, kao i njezinog rapidnog razvoja, osnovna znanja o ovim problemima potrebna su svakome ko se bavi arhivskim poslovima.

Svjetska arhivistička zajednica prvi put je ozbiljnu pozornost informacijskim tehnologijama u arhivistici poklonila na 7. međunarodnom kongresu arhiva u Moskvi, 1972.godine. Dok je upitnik o informatici u arhivima za 4. kongres u Stockholmu 1960.godine ostao gotovo u potpunosti neispunjen, moskovski je kongres u svojim rezolucijama podržao početak upotrebe kompjutera a arhivima. Arhivisti su pratili razvoj informacijskih tehnologija, pa su u tim godinama neki nacionalni arhivi u svijetu započeli s prvim programima za strojnu obradu zapisa.

Kod nas, o informatizaciji u arhivskim stručnim krugovima ozbiljnije se govorilo sedamdesetih godina prošloga stoljeća. U sklopu nekadašnje jugoslavenske države, bosansko – hercegovačka arhivska služba bila je potpisnikom jednoga sprorazuma o izgradnji i razvoju arhivskog informacijskog sistema – AIS. Taj je sporazum imao za cilj primjenom automatske obrade podataka stvoriti jedinstvenu bazu podataka o arhivskim fondovima i zbirkama u zemlji i obavijesnim pomagalima o njima, te obraditi i sve ostale vežne podatke poput korisnika arhivske građe i bibliografije radova nastalih na temelju istraživanja arhivske građe, o stručnom kadru, opremi, spremišnom prostoru i druge. Projekt je, dakako, bio zamišljen i kroz povezivanje s drugim informacijskim sistemima u zemlji.

Ta prva nastojanja dio su vremena kad je tek započinjala upotreba kompjutera i kad je i arhivska struka uočila njihovu nemjerljivu prednost u obradi podataka u odnosu na konvencionalne rada, dakle u vrijeme kad je i arhivska struka, kao i druge oblasti, tek počela upoznavati informacijske tehnologije. Stvarna primjena informacijskih tehnologija uglavnom je, kao i danas, ovisila o kadrovskoj slici i problemima opreme, jednom riječju, kao i drugi segmenti arhivske službe, odgovarajućom finansijsko – materijalnom podrškom preko koje bi se eventualno projekti i strategije mogle sprovesti u djelo.

U posljednjim desetljećima, globalne komunikacije, elektroničko poslovanje i Internet unijeli su u društveni život izuzetne koristi. Sve je izvjesnija afirmacija elektroničkog poslovanja, što zahtijeva obrazovan kadar, telekomunikacijske mreže, te zakone i druge propise koji će omogućiti takve oblike poslovanja i rada. U tom pogledu posebno su potrebna odgovarajuća rješenja za upravu (egovernment). Informatizacija u ovom pogledu posebno je bitna radi demokracije i građanskih prava, a svoju bitnu ulogu ima i u pravcu evropskih i svjetskih integracija.

Nesumnjivo je, prema tome, da su informacijske tehnologije od izuzetne važnosti i u arhvima: za obradu podataka (evidencija, inventara i drugih obavijesnih pomagala) radi bržega dolaska od informacija i njihove efikasnije diseminacije, te uopće za veće rezultate na stručnom i znanstvenom planu, kao i na planu realiziranja opredjeljenja za što većem dostupnošću arhivske građe. Štoviše, u današnjem vremenu čini se i izlišnim ukazivati na značaj informacijskih tehnologija, kad su kompjueri postali ne samo svakodnevnica, nego i potreba.

U isto vrijeme, primjena informacijskih tehnologija u poslovanju u arhivistici su otvorili mnoga nova pitanja: Arhivistika se danas suočava s problemima arhivske građe – kao svog predmeta interesa – koja je stvorena upotrebom infofmacijskih tehnologija. To ne samo da je stavio u zadatak arhivistima znanja o informacijskim tehnologijama, nego je pred kušnju stavilo i neka temeljna načela, pa i osnovne pojmove arhivistike. Stoga se u području koje nazivamo arhivističkom informatikom, ne radi samo u upotrebi informacijskih tehnologija (IT) u arhivima, gdje su arhivisti jedni od brojni korisnika, nego i o problemima upotrebe IT u samom stvaranju zapisa – arhivske građe, njezinom upravljanju, održavanju i dugoročnoj zaštiti.

UPOTREBA INFORMACIJSKIH TEHNOLOGIJA

Informacijska tehnologija općenito se može definirati kao infrastruktura potrebna za prijenos velikh količina informacija s jednoga mjesta na drugo. To su kompjuterske i komunikacijske tehnologije koje se koriste za stvaranje, organizaciju, upravljanje, pretraživanje i razmjenu elektronički zapisanih informacija.

Još od pedesetih godina prošloga stoljeća, društvo je svjedok evolucije IT, koja je takvih razmjera da se može govoriti i o revoluciji. Razvoj IT može se podijeliti na tri stadija:
1. veliki središnji kompjuteri, koja je karkterizirala skupća, skromne mogućnosti softwera i prvi koraci na postupnom uvođenu mogućnosti rada više ljudi na jednom računalu;

2. osobni kompjuteri – PC (Personal Computer), koi započinje1981.godine, kad je kompanija IBM izbacila na tržište prvi ovakav kompjuter. Uvođenje PC –a značilo je decentralizaciju u obradi podataka, ali su ostajali neriješeni problemi kompatibilnosti proizvoda između raznih proizvođača;

3. stadij mreža, koji započinje osamdesetih godina prošlog stoljeća, zahvaljujući integraciji kompjutera i telekomunikacija. Najprije je došlo do stvaranja lokalnih mreža, tzv. LAN (Local Area Network), preko kojih su se mogli dijeliti softvri i baze podataka i razmjenjivati dokumenti, a poslije, prihvaćanjem telekomunikacijskih standarda, LAN-ovi su uvezani u regionalne i globalne mreze – WAN (Wide Area Network).
I arhivi kao mjesta gdje se prikuplja, čuva i obrađuje dokumentacija moraju postati dijelom informacijskog društva. Zadovoljavajuće rješenje bilo bi stvoriti arhivski informacijski sistem, po mogućnosti nacionalne razine, kao sistem koji bi služio za pohranu, čuvanje, upravljanje i korištenje dokumenata. U stvarnosti, ovdje je riječ ponajprije o organizacijskom pitanju: koliko će arhivska služba istinski prihvatiti IT, koliko će biti u mogućnosti nabaviti odgovarajuću opremu, kao i koliko će voditi računa o znanjima raspoloživog kadra i njegovoj tzv. „informatičkoj pismenosti“. Posebno pitanje je specijalizirani, kadar arhivista – informatičara. Arhivska struka, kao struka koja nije na pravi način pozicionirana u društvu, oduvijek je imala problem angažmana i zadržavanja kadra raznih profila, a čini se da će se ta činjenica naročito odražavati na informatički kadar. Optimalnim rješenjem nameće se nabavka nekog od specijalnih programa za rad u arhivu, kakvi u svijetu već postoje, te odgovarajuća izobrazba raspoloživog kadra za rad u istome.

Digitalizacija u arhivima

Jedan od najraširenijih vidova upotrebe IT u arhivima postupak je digitalizacije dokumenata – arhivske građe (digital imaging). Digitalizacija je postupak stvaranja snimke nekog predmeta – dokumenta skenerom, digitalnom kamerom ili nekim drugim uređajem, čime se dobiva digitalizirani dokument, kao dokument preveden u digitalni oblik i kao takav pohranjen u neki kompjuterski sistem. Pojam digitaliziranog dokumenta treba razlikovati od pojma digitalnog dokumenta, koji izvorno nastaje kao takav, o čemu će više riječi biti u nastavku.

U poslovima digitalizacije najčešće su u upotrebi kamere velikih mogućnosti, koje se po načinu rada dijele na protočne i koračne. O svojstvima arhivske građe koja se digitalizira ovisit će koja će se od njih koristiti. Uvezana arhivska građa, npr. protokoli i prošiveni predmeti, snimaju se koračnom, jer nakon svakog snimka potrebno je okrenuti sljedeći list, dok se neuvezani spisi digitaliziraju protočnom kamerom, što je mnog brži način, osobito ako su listovi ispisani jednostrano.

Digitalizacijom arhivske građe i dobivanjem snimaka ostvaruju se brojne koristi. Prva velika korist od digitalizacije je zaštita arhivske građe izuzimanjem originala od korištenja, koje sa sobom uvijek nosi oštećivanje, pa čak i oduđivanja. U isto vrijeme, postiže se lakoća i brzina pretraživanja, i to čak i bez fizičkog prisustva mjestu gdje se dokumentacija čuva (primjerice, ako su digitalizirani dokumenti dostupni preko interneta), i uz mogućnst da se izblijedjeli dokumenti učine čitljivijim. Ovako stvorenim jedinicama potrebno je, radi pretraživanja, dodijeliti opis, odnosno neku indeksnu oznaku po kojoj se dokument može poslije lako pronaći. Postupci digitalizacije, osim toga, može se raditi na dopunjavanju arhivskih fondova građom iz drugih arhiva, osobito inozemnih.

Ukratko, digitalizacijom u arhivima danas se mogu obavljati svi poslovi koji su tradicionalno bili zadovoljavani mikrofilmiranjem, kao jednom od važnih i obaveznih zadaća arhivskih ustanova. Navedene koristi digitalizacije arhivske građe upravo pokrivaju sve vidove mikrofilmiranja arhivske građe.

· zaštitni, radi zaštite originala od oštećenosti i otuđivanja;

· sigurnosni, radi stvaranja snimaka za slučaj uništenja originala uslijed razaranja, elementarnih nepogoda i sl.;

· dopunski, radi dopune fondova arhivskom građom iz drugih arhiva.

U mnogim arhivima, postupci digitalizacije se prožimaju s mikrofilmiranjem. Posebno je popularan postupak hibridnog snimanja. Jedan dokument može se najprije mikrofilmirati, a zatim da se skeniranjem mikrofilma dobiju digitalne slike, a može se ići i obrnutim putem, odnosno da se građa najprije skenira, a zatim da se preko digitalne kamere izrade mikrofilmske snimke. Ova je metoda dobro rješenje za arhive, jer se digitalne snimke mogu davati na korištenje, čime se istodobno original izuzima, dok dobiveni mikrofilm postaje sigurnosna kopija arhivske građe.

Općenito, poslovi digitalizacije arhivske građe, u nedostatku kadra i sredstava, moraju biti koncentrirani na prioritete, odnosno na najvrijednije fondove i pojedine dokumente.

ELEKTRONIČKI DOKUMENTI

Definicija dokumenta

Međunarodno arhivsko vijeće – ICA (Internatinal Council on Archives) definira dokument kao zabilježenu informaciju, stvorenu ili primljenu u pokretanju, izvršavanju ili kompletiranju neke institucionalne ili individualne aktivnosti, a koja ima sadržaj, kontekst i strukturu efikasnu da obezbijedi dokaz date aktivnosti. Shvaćen kao konzistentan i koherentan niz podataka struktuiran tako da služi kao dokaz o nekoj aktivnosti, pojam dokumenta značenjem ja blizak pojmu spisa / akta, onako kako ga poznamo iz kancelarijskog poslovanja.

Definicija elektroničkog dokumenta

Elektronički dokument definira se kao zapis proslijeđen i pohranjen pomoću elektroničkih uređaja, u obliku koji je prikladan za pretrživanje, obradu i prijenos pomoću kompjutera. Elektronički dokument je skup podataka koji su elektronički izrađeni, poslani, primljeni ili sačuvani na elektroničkom, magnetnom, optičkom ili drugom mediju.

Uzimajući u obzir tradicionalističku podjelu arhivske građe na konvencionalnu i nekonvencionalnu, elektronički dokument bi se mogao promatrati kao jedna vrsta nekonvencionalne arhivske građe. Činjenica da je glavnina spisa u arhivima, kao i onih koji će tek doći u arhiv, zabilježena na papiru, odavno je u arhivistici zahtjevala poseban tretman onih koji to nisu: fotografski, zvučni, audio – vizualni, mikroforme i dr. Razmatranje elektroničkih dokumenata ne smije ostati samo na ovome, jer, kako je rečeno, pred arhiviste stavlja mnoga nova pitanja.

Polazeći od osnovne definicije ovakvih zapisa, najprije je potrebno razjasniti kako ovakvi dokumenti nastaju, kako se pohranjuju, i koje su glavne razlike između elektroničkih dokumenata i onih nastalih na papiru.

Stvaranje elektronički dokumenata

Svaka elektronički pohranjena informacija je u takvom obliku koji dozvoljava automatsku obradu. Glavne vrste ovih dokumenata su:

- Linearni elektronički dokument / „ravna datoteka“, koja predstavlja tekst strukturiran

 u elektroničkoj formi;

- Baza podatak, organiziran skup međusobno povezanih podataka. Sastoji se od

 podataka kao svog sadržaja i neke strukture, koja te podatke organizira. Neki arhivisti

 ne smatraju bazu podataka dokumentom po sebi, nego tek „osnovicom“ iz koje će

 pojedini dokumenti nastajati;

- Hipermedija, ili nelinearni elektronički dokument je dokument u kojem je sadržaj

 predstavljen putem raznih veza (linkovi), a može sadržavati slike, grafike, tekst,

 audiovizualne zapise i druge vrste. Ovakvi, virtualni dokumenti postoje samo kao

 rezultat spajanja ovih veza, što znači da bi u papirnatom obliku izgubili svoju

 potpunost i smisao;

- Pametni (smart) dokument, interaktivni dokument koji ima pokazivače

 vanjskih izvora informacija, koje se mogu po potrebi pozivati.

Većina elektronskih dokumenata nastaje unosom određenih podataka, najčešće preko tastature kompjutera. Kad je, međutim, riječ o samom unosu podataka, potrebno je spomenuti i mogućnost nastanka elektroničkog dokumenta konverzijom s papira. Zapis sa papira se skenira, ali se ne dobiva slika, kakva se dobiva postupcima digitalizacije o kojima je bilo riječi, nego se s papira prenosi cjelokupan tekst, koji se u kompjuteru može obraditi. To se postiže postupcima optičkog prepoznavanja znakova – OCR (Optical character recognizing) i inteligentnog prepoznavanja znakova – ICR (Inteligent character recognizing). Tačnost konverzije skeniranog teksta u arhivističkim raspravama procjenjuje se i do 90 %, ali svakako cijeli postupak ovisi o kvaliteti zapisa. Primjerice, kod austro – ugarskih spisa ispisanih uredno gotičkom paleografijom posebni program za prepoznavanje znakova i pretvaranje u latinicu pokazivao je mnogo bolje rezultate nego kod prepoznavanja otipkanih tekstova, koji su napisani na lošijem papiru i gustim proredom. Važno je imati u vidu da utvrđivanje ispravnosti dobivenog teksta s originalom može zahtijevati veći utrošak vremena nego samo pretipkavanje.

Pohrana elektroničkih dokumenata

Magnetski mediji

Magnetski mediji su u upotrebi od samog početka primjene IT, a njihove su vrste:

· diskete,

· kasete,

· digitalne audio vrpce,

· DAT (Digital Audio Tape)
· video – kasete.

Sve magnetske medije karakterizira osjetljivost i relevantno kratka trajnost. Posebno su diskete maloga kapaciteta (najčešće 1,44 MB). Radi održavanja, vrpce je potrebno premotavati svake dvije godine, a poslije presnimavati svakih 10 – 15 godina. Veći kapacitet odlika je digitalnih audio vrpci (najčešće 2,3 GB), koje, opet, treba presnimavati svake dvije godine, jednako kao i video – kasete.

Optički mediji

Optički mediji su razne vrste diskova, koji se najčešće javljaju u tri sloja. Prvi sloj diska je podloga, drugi je osjetljivi sloj na koji se „urezuju“ podaci, a treći je sloj zaštitni. Razlikujemo nekoliko vrsta optičkih medija, i to:

- WORM (Write Once Read Many), diskovi na kojima se podaci po potrebi mogu brisati i

 mijenjati, ali još uvijek nisu standardiziranoga formata;

- Magneto – optički diskovi, kod kojih se korištenjem magneto- optičke tehnologije

 dobiva brzina, velika gustoća i mogućnost više upisivanja i brisanja podataka;

- CD – ROM (Read Only Memory), diskovi velikog kapaciteta, koji su dosta u upotrebi.

- DVD (Digital versatile disc), diskovi kapaciteta od 4,7 do 18 GB.

U odnosu na magnetske medije, optički imaju daleko veći kapacitet za pohranu podataka, a karakterizira ih i duža trajnost. Kod CD – ROM-ova posebno su trajni oni načinjeni od stakla, a procjenjuje se da bi oni sa premazom od zlata mogli trajati i do 100 godina. S druge strane, i kod optičkih medija postoji problem trajnosti medija, zbog čega ih treba nakon određenog vremena presnimiti.

Osim pobrojanih vrsta medija na kojima se podaci mogu pohraniti, podaci i čitavi dokumenti mogu ostati pohranjeni i u samom informacijskom sistemu koji ih je stvorio . To nameće zaključak da će i čitavi informacijski sustavi jednoga dana biti pohranjeni u arhive, kao dio nacionalne kulturene baštine.

Pitanja zaštite elektroničkih dokumenata

Konvencionalni dokumenti fiksirani su fizički entiteti, koji predstavljaju sadržaj ispisan (olovkom, pisaćim strojem, printerom i sl.) izravno na nosač. Držati „papir“ u ruci znači imati i dokument kao takav: simboli kojima je dokument predstavljen vidljivi su ljudskom oku.

Za razliku od toga, elektronički dokument nije čitljiv bez odgovarajućih uređaja. On je sačinjen od digitalnih signala, u binarnim brojevima, tako da ima malo ili nimalo fizičkih obilježja. Kad se elektronički dokument stvara, on prelazi iz ljudima čitljivog u strojno čitljivo. Ukratko, kod elektroničkih dokumenata odvojeni su sadržaj i nosač. Podaci koji čine elektronički dokument mogu se naći u centraliziranoj bazi podataka ili distribuirani po pojedinim računalima. Npr. kad se iz neke baze podaaka traže podaci kao rezultat određenog upita, niz podataka koji vidimo na monitoru računala u samoj memoriji „rasut“ je na raznim mjestima.

Neovisno o tome kako su stvoreni i na čemu su pohranjeni, elektronički dokumenti donose mnoštvo prednosti, ali postoje i njihovi nedostaci. Elektroničkom obradom dokumenata, izmjena nekoliko podataka ne zahtijeva ponovni unos svih podataka. U administraciji, i sam djelovodnik može se voditi elektronski, što rezultira daleko bržim pronalaženjem predmeta koji zatreba u svakodnevnom poslovanju.

U isto vrijeme, za čitanje i razumijevanje elektroničkih dokumenata potrebno je imati sredstvo – uređaj; medij pohrane daleko je kraće trajnosti negoli papir, a uslijed stalnog mijenjanja tehnologija otežano je pronalaženje dugovječnijeg formata i, što je za arhiviste posebno važno, elektroničke je dokumente veoma lako mijenjati, što stvara problem očuvanja njihove autentičnosti.

Arhivska struka o ovom problemu govori kao o odvojenosti fizičke i logičke strukture dokumenata. Odvojenost fizičke i logičke strukture pred nas stavlja probleme zaštite prvenstveno informacije: zaštitu čitljivosti i razumljivosti, garanciju da informacija kroz vrijeme nije neovlašteno mijenjana, te mogućnost obrade i korištenja informacije kroz vrijeme, pri čemu je najveći problem stalno zastarijavanje IT opeme.

Općenito, pod pojmom zaštite dokumenata podrazumijevamo sve one mjere i postupke koji uklanjaju ili minimiziraju hemijska, biološka i fizička oštećivanja dokumenata. Upravo zbog različitosti medija na kojima se arhivska građa nalazi, ne mogu se propisati jedinstvene mjera zaštite, nego za svaki medij posebno. Podaci koje donosi Međunarodno arhivsko vijeće za optimalne uvjete pohrane elektroničkih dokumenata govore o vrijednostima temperature od 18 C, relativne vlažnosti zraka od 40 %, te o potrebi presnimavanja svakih deset godina. Kod nekonvencionalnih nosača, arhivska je struka spoznala da i naizgled bezazleno oštećenje nosača može rezultirati potpunom neupotrebljivošću zapisa. Procjenjuje se da je skoro 90 % starije svjetske filmske baštine do danas nestalo zbog korištenja acetatnih podloga za filmove, koje su veoma osjetljive na utjecaje iz zraka i lako zapaljive. Mnoštvo važnih zapisa, poput skupštinskih zasjedanja, sudskih procesa ili sjednica raznih institucija i tijala, koji su bilježeni na magnetofonske vrpce, postali su neupotrebljivi zastarijevanjem i izbacivanjem magnetofonskih uređaja iz upotrebe, a bez pravovremenog presnimavanja na moderniji medij. Kad je riječ o elektroničkim dokumentima, posebni pododbor Međunarodnog arhivskog vijeća ICA / CER (Comittee on Electronic Records) kao kritična područja za upravljanje elektroničkim dokumentima utvrđuje

· Tehnološko

· Pravno

Još jedan aspekt je i organizacijski, koji se odnosi na promjene postupka komuniciranja i načina rada, što utječe i na stvaranje dokumentacije, ali se ispravno uočava da organizacijske promjene idu neodvojivo od tehnoloških, tako da ih ne razmatramo zasebno.

Tehnološki aspekti

Arhivisti koji se bave problematikom IT smatraju da će hardveri i softveri zastarijevati u periodu od 10 godina. Stoga je među prvim pitanjima i samo tržište. Na primjer, neki proizvođaći mogu nestati sa tržišta, što uzrokuje probleme u održavanju, odnosno zamjeni opreme. Isto tako, ako se karakteristike proizvoda različitih proizvođača IT opreme mnogo razlikuju, može doći do nemogućnosti razmjene podataka između njih. Zato se u ovom pogledu govori o potrebi interoperabilnosti, odnosno o mogućnosti da različiti sistemi mogu obrađivati i razmjenjivati iste podatke. Međunarodna organizacija za standardizaciju – ISO od 1979.godine radi na standardima za rješavanje ovih problema pod nazivom Open Systems Interconnection Reference Model, kako bi se stvorile mogućnosti dijeljenja podataka na sistemima raznih proizvođača. Evropska Unija primjerice, u natječajima za nabavku IT opreme zahtijeva da se dobavljači obavežu osigurati hardvere i softvere i dokumentaciju potrebnu za dugo korištenje i prijenos u druge formate. Čini se, međutim, ispravnom konstatacija da arhivisti, kao mali dio IT tržišta, neće biti u ulozi onih koji mogu utjecati na razvoj IT, kao i konstatacija da sami projektanti informacijskih sistema nemaju razvijene osjećaje za arhivističku stranu ove problematike.

Kada do zastarijevanja opreme ipak dođe, za održavanje zapisa potrebno je primijenitit odgovarajuće postupke.

Emulacija (izvorno: imitiranje) je postupak održavanja starih informacijskih sistema na duži period radi održavanja i upotrebe zapisa koji su njima stvoreni. Samo se po sebi razumije, da je održavanje starih informacijskih sistema na dug period riskantno, a osim toga zahtijeva i znatne troškove.

Migracija je postupak kojim se podaci ili zapisi prenose iz staroga u novi informacijski sistem. Migracija može zahtijevati bitno preformatiranje zapisa, što u konačnici može rezultirati upitnim integritetom zapisa, što će se na njemu ponajprije odraziti kao na dokaznom sredstvu. Gubici koji mogu nastati pri migraciji mogu biti u samim podacima (da sistem naprosto „proguta“određene podatke), ali i u samim bazama podataka, gubljenjem veza između pojedinih dijelova, što narušava cjelinu podataka. O migraciji se može govoriti i kod svakog ispisivanja elektroničkog dokumenta na papir, samo što tu ostaje već pominjani problem smislenosti takvog postupka, jer pojedini dokumenti (hipermedija na primjer) time gube svoju cjelovitost i smisao.

Pravni aspekti

Zakonodavstvo općenito, pa tako i arhivsko, nije održalo korak s tehnološkim promjenama. I u definicijama arhivske građe u nešem arhivskom zakonodavstvu, elektronički dokumenti mogu se naći samo u sintagmi „ i na drugi način zabilježeni“.

Mjesto ovih dokumenata u društvu možda se najbolje vidi u sudskim postupcima, u kojima dolazi do potpunog odbacivanja ovako stvorenih zapisa kao dokaza.

Stvaranje i korištenje elektroničkih dokumenata najprije mora biti regulirano zakonom. Samo na taj način, elektronički dokumenti mogu dobiti snagu koju ima „papirni“. Zakonodavstvo o elektroničkom dokumentu mora utvrditi pravo fizičkih i pravnih osoba na upotrebu elektroničkih dokumenata u svim onim radnjama gdje se mogu primjenjivati elektronička oprema i programi. Za sve te radnje, mora se propisati primjena odgovarajućih tehnoloških postupaka.

Elektronički potpis

Kako je dokumetn svjedočanstvo da se neki događaj uistinu zbio, njegovu je snagu nešto moralo potkrijepiti. Tradiconalno, to su bili pečat i potpis. I u elektroničkom okruženju, potrebno je imati takve elemente, pa je snagu elektroničkog dokumenta potrebno potkrijepiti elektroničkim potpisom. Elektronički potpis je dodjela minijaturizacije kojom se dokument šifrira i prenosi tajnim ključem u svrhu očuanja njegove autentičnosti. Elektronički potpis mora biti povezan sa potpisnikom i jedinstveno ga identificirati, te biti povezan sa elektroničkim zapisom na koji se odnosi, i to na način koji omogućava uvid u bilo kakvau izmjenu izvornog sadržaja potpisanog elektroničkog zapisa.

Za potrebu elektroničkog potpisa, potrebna je certifikacija. U pravilu, certifikat je potrebno izdati pojedinačno za svakog potpisnika, i u njemu obezbjediti relevantne podatke koji identificiraju korisnika i garantiraju da je potpis korišten ispravno i u skladu sa zakonskim normama.

Kod elektroničke pošte, za autentičnost poruka može se koristiti i poseban elektronički žig, koji će jedinstveno identificirati pošiljatelja. Ovaj žig može biti otpremni – za pošiljatelja, i prijemni – kao žig kojim primatelj potvrđuje prijem poruke.

Bitno je reći da se sa pravnog stanovišta isprintana verzija elektroničkog dokumenta drži neovisnom o samom elektroničkom dokumentu. Ispis, naime, mora nositi oznaku da je kopija ili biti zvaničko ovjeren, bilo od stvaratelja, bilo od nadležnih organa. Svaka kopija elektroničkog dokumenta na bilo kakvom mediju, bez ovjere nema pravne valjanosti.

Zaštita elektroničkih dokumenata nije, dakako, bitna samo sa arhivističkog stanovišta, odnosno tretiranja ovih dokumenata kao buduće arhivske građe. Kao što je stanje, sačuvanost i upotrebljivost arhivske građe uvijek ovisilo o ozbiljnosti pojedine ustanove, koja će radi urednosti i efikasnosti svoga poslovanja uvijek voditi računa o svojoj dokumentaciji, i kod zaštite elektroničkih dokumenata, pošto oni nastaju kod odrđenog stvaratelja i njemu služe, u prvom redu se radi o zaštiti poslovnih i drugih interesa jednog stvaratelja. Najveća „osjetljivost“ kad je riječ o elektroničkim dokumentima proizlazi iz činjenice da se oni lako mogu mijenjati, a da se o tome ne ostavi nikakvog traga. Zato je potrebno najprije upotrijebiti sisteme zaštite same informatičke opreme u ustanovi u smislu da se ne dozvoljava ulazak u prostorije neovlaštenim osobama, kao i mjere zaštite hardvera i softvera, koje uključuju upotrebu passworda, screensavera, stvaranje zaštitnih kopija podataka, zaštitu od „virusa“, neprekidno napajanje sistema električnom energijom i druge.

Treba, međutim, još jednom reći da nije svaki zapis koji je stvoren elektronički u isto vrijeme i elektronički dokument. Upotreba kompjutera u poslovanju ne znači istovremeno i stvaranje elektroničkih dokumenata.

Glavnina akata koji nastaju u administraciji, uglavnom u programima za obradu teksta, ispisuju se na papir i kao takvi šalju adresatima. I e-mail poruke uglavnom se ispisuju na papir, i kao i svaki dopis koji bi stigao uobičajenom poštom, nakon zavođenja u djelovodnik upućuju u rad određenom referentu. Elektronička verzija dokumenta koji je nastao u programu za obradu teksta, korištenjem kompjutera kao svojevrsne „super – moderne pisaće mašine“ nema svoju važnost u kontekstu rasprava o elektroničkim dokumentima, nego samo zbog brzine obrade podataka. Na primjer, ako u PC-u određenog referenta postoji utvrđen obrazac za izdavanje određenih akata šablonskoga karaktera (npr.uvjerenje o završenoj školi ili položenom ispitu), referent će veoma brzo, unošenjem samo podataka za pojedini zahtjev (novi djelovodni broj, podaci o podnosiocu zahtjeva, datum i sl.) izraditi uvjerenje, čime se rad mnogostruko ubrzava, ali sama verzija ovog dokumenta u kompjuteru nema važnost ka je u pitanju njeno čuvanje.

S druge strane, ako ustanova koristi baze podataka, raspolaže mogućnostima postizanja izuzetnih rezultata u rješavanju pojedinih zadataka, što se ne bi moglo ostvariti ako su isti podaci samo na papiru. Primjerice, ako jedan arhiv ima bazu podataka o svim svojim korisnicima, stvorenim crpljenjem podataka iz prijave za korištenje arhivske građe (ime i prezime, mjesto i država stanovanja, zanimanje, tema i period istraživanja, korištena arhivska građa), odgovarajućim upitima veoma brzo može doći do odgovora na pitanje koliko je, na primjer, stranih državljana istraživalo arhivsku građu nastalu prije 1918.godine. Bez ovakve baze podataka, odgovor na ovakvo pitanje zahtijevao bi detaljno prelistavanje svake prijavnice za istraživanje od početka rada arhivske ustanove.

Metapodaci

Metapodaci su, općenito, podaci o podacima: strukturirani podaci koji opisuju dokumente u svrhu njihove idntifikacije, opisivanja, upravlja i zaštite, kao i radi očuvanja njihove autentičnosti, sadržaja, strukture i konteksta. Također, zadaci metapodataka su osiguravanje pristupa ovlaštenim, kao i sprječavanje pristupa neovlaštenih osoba dokumentu.

Iako je pojam metapodataka izravno vezan za problematiku elektroničkih dokumenata, mora se kazati da su metapodaci sadržani i u konvencionalnim dokumentima: Sami dijelovi jednog spisa, poput zaglavlja, nose u sebi metapodatke. Jedna lista kategorija arhivske građe sadrži metapodatke kakvi su rokovi čuvanja ili klasifikacijske oznake pojedinih vrsta dokumentacije. I uobičajena obavijesna pomagala u arhivima sadrže neke od metapodataka, poput klasifikacijskih oznaka, broja listova pojedinog dokumenta i sl. Ali, upravo, zbog odvojenosti fizičke i logičke starukture elektroničkih dokumenata, važnost metapodataka u elektroničkom okruženju je osobita. Osnovna područja na kojima arhivisti razlikuju skupove metapodataka su: stvaranje, korištenje i upravljanje zapisa, a glavni ciljevi metapodataka mogu se izdiferencirati kao:

· Jedinstvena identifikacija dokumenata;

· Autentičnost dokumenata;

· Održavanje sadržaja, strukture i konteksta dokumenata;

· Upravljanje uvjetima pristupa i odlaganja;

· Evidentiranje korištenja dokumenata;

· Omogućavanje pretraživanja, pronalaženja i isporuke (autoriziranim) korisnicima;

· Sprječavanje neovlaštenog korištenja;

· Osiguranje interoperbilnosti u mrežnim okruženjima.

U ovom kontekstu arhivisti će najviše pažnje poklanjati promblemima zaštite autentičnosti, vjerodostojnosti i konteksta elektroničkih dokumenata.

Pod pojmom vjerodostojnosti podrazumijeva se karakteristika da se dokumentu može vjerovati, odnosno da dokument služi kao siguran dokaz, da je izdat od onoga ko na to ima pravo i ovlaštenje, da je očuvan njegov kontekst po kojem ga jedino možemo shvatiti na pravi način. Dokument koji zadržava vjerodostojnost, može se zvati autentičnim.

Pod pojmom autentičnosti u arhivistici se podrazumjeva svojstvo dokumenta da jest ono za što se predstavlja, da je stvoren od stvaratelja koji ga jest stvorio i da je stvoren u vrijeme u kojem jest stvoren, kao i da je pouzdan kroz vrijeme, tj. da njegov oblik i sadržaj kroz vrijeme nisu mijenjani. Kako su ovi elementi kod konvencionalnih zapisa ugrađeni u njih same (prije svega potpis i pečat, zatim podaci iz zaglavlja jednog spisa), kod elektroničkih dokumenata ovi su elementi ugrađeni u sistem koji ih je stvorio, zbog čega je veoma velika opasnost da elektronički dokumenti izgube svoju autentičnost, a tako i vjerodostojnost.

Za istinsko shvaćanje dokumenta potreban je i njegov kontekst. U arhivističkom smislu, kontekst jednog dokumenta obuhvaća znanje o tome gdje je dokument nastao, za što, za koga i kada, kako je primljen i pohranjen, ali i njegov odnos za drugim zapisima, bez čega ne može biti u cijelosti shvaćen.

Neke od glavnih inicijativa i projekata stvaranja i upotrebe metapodataka, a koje su važne za arhive, su:

- SPRIT (Strategic Partneship with Industry – Research & Training), na kojem

 radi grupa institucija iz raznih oblasti. Kroz ovaj projekt, analizom

 administrativnog poslovanja, relevantnih nacionalnih i međunarodnih

 standarda, razvijena je shema metapodataka RKMS (Recordkeeping Metadata

 Schema);

- BAC (Business Acceptable Communication), razvijen pri Univerzitetu u

 Pittsburghu, ispitivanjem zakona, regulativa, standarda i literature koja se

 odnosi na upravljanje dokumentima. Od drugih, posebno je poznat projekt

 Dublin Core (Dublinska jezgra), koji traži osnovni skup elemenata

 metapodataka za pronalaženje elektroničke građe. Kao jedna od najvažnijih

 inicijativa razmjene informacija na webu, smatra se do sad najuspješnijim

 modelom formata metapodataka.

INFORMACIJSKE TEHNOLOGIJE I ARHIVSKA TEORIJA

Životni ciklus i kontinuitet dokumenta

Tradicionalno shvaćanje u arhivistici bilo je da svi dokumenti imaju svoj životni ciklus (life cyucle), odnosno da se i dokument, kao i čovjek, rađa, živi svoj život i umire. Preciznije, životni ciklus dokumenta podrazumijevao je stvaranje jednog zapisa („rođenje“), njegov put u izvršavanju nekog posla („življenje“), da bi s prestankom aktivnosti – „smrću“ dokumenta započinjao njegov novi, život u arhivskom spremištu. Iz takvoga gledišta, proizlazilo je da svaki dokument ima svoja dva života: prvi, dok je „aktivan“ kod svoga stvaratelja, i drugi, koji počinje kad se dokument gubitkom operativne vrijednosti preuzima u arhiv i postaje arhivskom građom. Ove dvije vrijednosti jednoga dokumenta, američki je arhivist Th. Scellenberg nazvao primarnom i sekundarnom vrijednošću.

Kao suprotnost gledišta o životnom ciklusu, javlja se model kontinuiteta dokumenta (continuum), o kojemu je prva mišljenja iznio Jay Atherton osamdesetih godina minuloga stoljeća. Koncentrirajući se na kontinuitet odgovornosti za dokumentaciju već u trenutku njezinoga nastajanja – a što upravo proizilazi iz problematike odgovornosti za elektroničke dokumente – model kontinuiteta ukljanja etape u „životu“ dokumenta od njegovog nastanka do predaje u arhiv. Kontinuitet o kojem je riječ odnosi se na kontinuitet odgovornosti vezanih za sistem kancelarijskog poslovanja i upravljanja spisima. Drugim riječima, pristaše modela kontinuiteta naglašavaju da arhivska služba započinje sa samim stvaranjem spisa, a ne nadzorom imatelja i stvaratelja i, pogotovo, s njegovim preuzimanjem u arhiv; njegovim „rođenjem“, a ne „smrću“. Zahvaljujući ovakvim shvaćanjima, nastao je u arhivističkim raspravama i pojam pastkustodijalne ere, jer po ovakvim gledištima arhivisti više nisu samo čuvari arhivske građe, nego i aktivni sudionici cijeloga procesa njezinoga nastanka.

Koliki su ovakva gledišta izazov tradicionalnoj arhivistici, govori i drukčije shvaćanje nekih temeljnih arhivističkih načela i pojmova:

· trajna vrijednost dokumenta postaje permamentna vrijednost – Uklanjanjem

 etapa iz životnog ciklusa gubi se i potreba podjele dokumenata za trajne i

 bezvrijedne, odnosno one koji se nakon isteka određenog roka izlučuju

 (bezvrijedna registraturna građa) ;

· kriteriji vrednovanje arhivske građe, poput pravne, administrativne, historijske ili

estetske, potiskuju se koncentracijom na funkcije institucije koja je stvorila dokumente, konkretno na dokumente koji svjedoče te funkcije, a koji se mogu utvrditi prije negoli je nastao ijedan zapis;

· utvrđivanjem zapisa koji svjedoče o funkcijama stvaratelja, i samo odabiranje
 arhivske građe postaje postupkom koji se može utvrditi prije nastanka samih

 spisa;

· opisivanje arhivske građe ne smatra se poslom isključivo arhivista, kao uspostavom intelektualne kontrole nakon preuzimanja i sređivanja spisa, nego funkcija koja se obavlja u isto vrijeme kad nastaje dokument.

Pojam „spisovodstva“ (records management)

Neka od navedenih gledišta pristaša kontinuiteta dakako su produkt posebnog okruženja i rada, koji iz naše perspektive još dugo neće uistinu zaživjeti, a na neka se mogu uputiti i opravdani, racionalni prigovori. Ubacivanje permanentne protiv trajne vrijednosti dovodi u mogućnost pogibije da se dokumenti ne odrede za čuvanje zauvijek, a to opet arhivske spise nakon određenog perioda suočava sa arhivistovim uvijek pomalo subjektivnim nahođenjima u jednoj od najodgovornijih, ako ne i najodgovornijih zadaća – vrednovanju. Opravdana je i skepsa da će sami stvaratelji spisa već u fazi oblikovanja dokumenta istima dodjeljivati opise imajući u vidu arhivističke, ali i buduće znanstvene potrebe, npr. da odmah u uredima primjenjuju Međunarodni standard za opis arhivske građe ISAD (G) (International Standard On Archival Description – General). Ipak, s druge strane postoje neke novine koje treba prihvatiti i konstantno afirmirati zaštitu arhivske građe preko ozbiljnih i najaktualnijih rasprava u svjetskoj arhivistici.

I do sad je u arhivistici posebno bila istaknuta potreba dobe stvarne suradnje registratura i arhiva, jer je jasno da isključivo od toga ovisi kvaliteta sačuvanih zapisa i „memorija naroda“. Međutim, koncepcija životnog ciklusa dokumenata razgraničavala je rad arhivista i osoblja koje je odgovorno za zapise dok oni još nisu prešli u arhiv. Ova koncepcija stvarala je tri profesije koje su brinule za dokumente: djelatnike u pisarnicama, čija je djelatnost regulirana kancelarijskim poslovanjem; djelatnike pismohrana/arhiva gdje su dokumenti odloženi, što je regulirano raznim normama o zaštiti, vrednovanju i primopredaji arhivske građe, te arhiviste, koji su djelovali u arhivskim ustanovama.

Upravo ukidanjem podjele na faze života dokumentacije, ukljanja se i oštra podjela između osoblja koje radi u instituciji koja stvara, koristi i čuva spise i institucije koja će ih preuzeti. Uz arhiviste, afirmira se zvanje records managera, stručnjaka za records management – spisovodstvo.

Termin records management preveden ja kao spisovodstvo u hrvatskoj praksi i kao takav ja zaživio. Spisovodstvo podrazumijeva skup mjera, postupaka, pravila i sistema u rukovanju, organizaciji, korištenju, obradi, čuvanju, zaštiti, vrednovanju, izlučivanju i predaji spisa. Spisovodstvo obuhvaća uobičajene aktivnosti u kancelarijskom poslovanju: prijem i pregled pošte, klasifikaciju, obradu i odlaganje spisa i dr. Drugim riječima, spisovodstvo spaja poslove pisarnice i arhive i znatno proširuje tradiconalnu ulogu i karakter kancelarijskog poslovanja.

Model kontinuiteta arhiviste i spisovoditelje vidi kao članove jedne šire struke specijalista u području upravljanja arhivskom građom, a neki zagovornici modela kontinuiteta, štoviše, između ova dva zvanja stavljaju i znak jednakosti. Teorijskom razradom continuuma razvilo se i novo gledanje na arhivsku profesiju: riječ je o jednoj profesiji, ali različitim odgovornostima prema zapisima. Važan praktičan rezultat zaživljavanja principa modela kontinuiteta je standard ISO 15489 (Information and documentation – Records management), koji je postavljen kao osnova za cjelovitu brigu o zapisima. Spisovodstvo nije nov pojam i djelatnost u svijetu: Još 1955. osnovan je, na primjer, ARMA International, kao neprofifna organizacija koja se, uključujući arhiviste, bibliotekare, pravnike, informatičare i druge stručnjake, bavi problemima upravljanja zapisima.

Upravo zahvaljujući problemima upotrebe IT u stvaranju dokumenata, arhivska struka produbila je mnoga postojeća znanja i predložila modele rada koji bi mogli mnogo više doprinjeti boljem poslovanju u društvu i efikasnijoj zaštiti zapisa o tome za budućnost.

L I T E R A T U R A

Acland, Glenda – Reed, Barbara – McKemmish, Sue:“Documenting Business:

 The Australian Recordkeeping Metadata Schema“; Paper for ADCS' 99,

 Australian Document Computing Symposium, December 1999.
Arhivi: Europska politika o arhivima – Nacrt Vijeća za kulturnu saradnju,
 Strasbourg, mart 1999

Dollar, Charles M., Arhivistika i informacijske tehnologije – Utjecaj informacijske

 tehnologije na arhivsku teoriju i praksu, Hrvatski državni arhiv, Zagreb 1999

Duff, Wendy & Mckemmish, Sue: Metadata and ISO 9000 Compliance;

 Information Management Journal article; January 2000, Vol. 34.

Electornic Recordkeeping – Documenting the Future; Policy and Strategies for

 Electronic Recordkeeping in New South Wales Public Sector; dostupno

 Na http:// www.records.nsw.gov.au/publicsctor

Kolanović, Josip:“Records continuum i arhivska praka“; uvodno izlaganje na 38.
 savjetovanju Hrvatskog arhivističkog društva u Vodicama od 3. do 5.
 listopada 2002.

Nacrt prijedlgoa Zakona o elektroničkom dokumentu; materijal Središnjeg

 Državnog ureda za e-Hrvatsku Republike Hrvatske, preuzet sa www.e-

 hrvatska.hr/ehrvatska/edokument/ WEB_e_dok_Zakon_rasprava.pdf,

 26.01.2006.

Smjernice za korištenje elektroničkih informacija – Kako postupati sa strojno

 čitljivim podacima i elektroničkim dokumentima; revidirano i dopunjeno

 izdanje; Hrvatski državni arhiv, Zagreb 1999.
Vodič za upravljenje elektroničkim gradivom s arhivskog stajališta, Hrvatski

 državni arhiv, Zagreb 1999.
Dodatak A.

U R E D B A

O UVJETIMA I NAČINU POLAGANJA STRUČNOG
ARHIVISTIČKOG ISPITA I NAČINU STICANJA

STRUČNIH ZVANJA U ARHIVISTIČKOJ STRUCI

I – OPĆE ODREDBE
Član 1.

Ovom uredbom uređuju se uvjeti, program i način polaganja stručnog arhivističkog ispita (u deljem tekstu: arhivistički ispit), te uvjeti sticanja stručnih znanja u arhivskoj struci za lica koja obavljaju arhivske poslove u Arhivu Federacije, federalnim organima uprave i drugim federalnim organima, te drugim federalnim organima, te drugim institucijama organizovanim na nivou Federacije Bosne i Hercegovine (u daljem tekstu: Federacija).
Član 2.

U skladu sa odredbama člana 37. stav 2. Zakona o arhivskoj građi Federacije Bosne i Hercegovine (u daljem tekstu: Zakona) arhivistički ispit, u skladu sa odredbama ove uredbe, dužni su polagati službenici i pripravnici visoke, više i srednje školske spreme koji obavljaju arhivske poslove u Arhivu Federacije, federalnim organima uprave i drugim federalnim organima, stručnim službama Parlamenta Federacije Bosne i Hercegovine, predsjednika i potpredsjednika Federacije Bosne i Hercegovine, Vladi Federacije Bosne i Hercegovine, stručnim i drugim službama osnovanim za potrebe federalnih organa i drugih institucija organiziranih na nivou Federacije.

U skladu sa članom 37. stav 3. Zakona, arhivistički ispit po odredbama ove uredbe, mogu polagati i službenici visoke, više i srednje školske spreme koji rade na arhivskim poslovima u arhivima organa uprave kantona i arhivama službi za upravu grada i općine i arhivama drugih institucija organizovanim na nivou kantona, grada i općine, radi sticanja uvjeta za rad na arhivskim poslovima, ako drugačije nije propisano odgovarajućim zakonom kantona, ili ako kanton nema uslova da formira svoju komisiju za polaganje tog ispita.

Pod drugim institucijama, u smislu st. 1. i 2. ovog člana, smatraju se javna preduzeća, javne ustanove, agencije, udruženja građana, fondacije i druga pravna lica organizovana na nivou Federacije, odnosno kantona, grada i općine.

Arhivistički ispit pred komisijom iz člana 5. ove uredbe, mogu polagati i osobe koje se nalaze na radu u organima i pravnim licima, koje nisu obuhvaćene odredbama st. 1. i 2. ovog člana. Te osobe arhivistički ispit polažu na lični zahtjev.

Član 3.

Pripravnici iz organa i tijela iz člana 2. ove uredbe, arhivistički ispit polažu po isteku pripravničkog staža od jedne godine, za pripravnike sa visokom i višom školskom spremom, odnosno šest mjeseci za pripravnike sa srednjom školskom spremom.

Kandidat koji nema svojstvo pripravnika, a radi na arhivskim poslovima, arhivistički ispit polaže pod istim uslovima kao i kandidat u svojstvu pripravnika.

Kandidat koji stekne viši stepen školske spreme, od onog za koji je položio arhivistički ispit, dužan je ponovno polagati arhivistički ispit za novostečeni stepen školske spreme.

II – PROGRAMA ARHIVISTIČKOG ISPITA
Član 4.

Arhivistički ispit za službenike i pripravnike visoke školske spreme obuhvata sljedeće predmeta:
1. Arhivistika;

2. Kancelarijsko poslovanje;

3. Arhivsko zakonodavstvo;

4. Historijski razvoj arhivistike;

5. Strani jezik, (engleski ili drugi jezik);

6. Informatika (arhivistička informatika).

Arhivistički ispit za službenike i pripravnike sa višom školskom spremom obuhvata:

1. Arhivistika;
2. Kancelarijsko poslovanje;

3. Arhivsko zakonodavstvo;

4. Historijski razvoj arhivistike;

5. Informatika (arhivistička informatika).

Arhivistički ispit za službenike i pripravnike sa srednjom školskom spremom obuhvata:

1. Arhivistika;

2. Kancelarijsko poslovanje (u užem smislu);

3. Arhivsko zakonodavstvo;

4. Osnove historijskog razvoja arhivistike;

5. Informatika (arhivistička informatika).

Program sadržaja materije za svaki predmet iz odredaba ovog člana, utvrđuje direktor Arhiva Federacije. U okviru sadržaja materije utvrđuje se gradivo, izvori i literatura za svaki predmet posebno. Ovaj program se objavljuje u „Službenim novinama Federacije BiH“.
III – SASTAV KOMISIJE I NAČIN POLAGANJA
 ARHIVISTIČKOG ISPITA

Ćlan 5.

Kandidati iz člana 2. ove uredbe, arhivistički ispit polažu pred Komisijom za polaganje, arhivističkog ispita i sticanje stručnih zvanja (u daljem tekstu: Komisija) koju formira direktor Arhiva Federacije.

Komisija se sastoji od predsjednika i četiri člana, koju rješenjem imenuje direktor Arhiva Federacije. Za člana Komisije imenuju se istaknuti arhivski stručnjaci visoke školske spreme koji rade na poslovima iz arhivske djelatnosti, naučni djelatnici i diplomirani pravnici koji su se istakli na pravnim poslovima u arhivskoj djelatnosti.

Predsjednik, članovi Komisije i zapisničar mogu imati zamjenike. Komisija iz stava 1. ovog člana, imenuje se na period od četiri godine.

Član 6.

Rješenjem o imenovanju Komisije određuju se ispitivač i za svaki predmet iz člana 4. ove uredbe.

Rješenjem iz stava 1. ovog člana, određuje se i zapisničar na arhivističkom ispitu, te utvrđuju njegovi poslovi i zadaci.

Član 7.

Polaganje arhivističkog ispita vrši se na pismeni zahtjev kandidata, u kojem treba navesti prijedlog jedne ili više tema za izradu pismenog zadatka.

Zahtjev se podnosi Arhivu Federacije.

Uz zahtjev se prilaže:

1. ovjerena diploma ili svjedočanstvo o završenoj školskoj spremi;

2. uvjerenje ili potvrda o pripravničkom, odnoso radnom stažu (obavezno navesti osnovne podatke o poslovima koje kandidat obavlja).

Član 8.

Arhiv Federacije donosi rješenje kojim odobrava polaganje arhivističkog ispita za kandidata koji ispunjava propisane uslove, odnosno rješenje kojim odbija zahtjev za polaganje ispita za kandidata koji ne ispunjava propisane uslove.

U rješenju kojim se odobrava polganje ispita određuje se datum, vrijeme polaganja arhivističkog ispita, tema pismenog zadatka, mentor, rok izrade pismenog zadatka i visina troškova za polaganje arhivističkog ispita i rok uplate.

U rješenju kojim se odbija zahtjev za polaganje arhivističkog ispita, navodi se razlog zbog kojeg se zahtjev odbija.

Protiv rješenja iz stava 1. ovog člana, može se podnijeti prigovor direktoru Arhiva Federacije u roku od osam dana od dana prijema rješenje.

Rješenje doneseno po prigovoru je konačno.

Član 9.

Arhivistički ispita polaže se u sjedištu Arhiva Federacije. Izuzetno, arhivistički ispit se može polagati i van sjedišta Arhiva Federacije, o čemu odlučuje direktor, ako za to postoje opravdani razlozi. Kandidat pristupa polaganju arhivističkog ispita na dan utvrđen rješenjem iz člana 8. stav 2. ove uredbe.
Član 10.

Arhivistički ispit sastoji se iz pismenog i usmenog dijela.
Član 11.

Pismeni dio ispita odnosi na izradu određenog zadatka iz arhivistike, koji na prijedlog kandidata ili samoinicijativno određuje Komisija.

Pismeni dio arhivističkog ispita (u daljem tekstu: pismeni zadatak), rade svi kandidati.

Kandidati srednje školske spreme rade pismeni zadatak koji obuhvata jednostavnije zadatke iz arhivske djelatnosti.

U izradi pismenog zadatka kandidatu pomaže mentor. Nakon prihvaćanja teme od strane mentora, pismeni zadatak se predaje Komisiji u tri primjerka.

Ocjenu pismenog zadatka donosi Komisija većinom glasova.

Pismeni zadatak se ocjenjuje ocjenom „zadovoljava“ ili „ne zadovoljava“.

Pismeni dio ispita polaže se prije pristupanja polaganja usmenog dijela ispita.

Izrada pismenog zadatka može trajati najduže dva sata.

Član 12.

Na usmenom dijelu arhivističkog ispita provjerava se osposobljenost kandidata za praktičnu primjenu propisa iz oblasti predmeta iz člana 4. ove uredbe, a u okviru materije koja je sadržana u programu svakog predmeta iz stava 4. člana 4. ove uredbe.

Na usmenom dijelu arhivističkog ispita ispitivači su dužni kandidate ispitivati samo o materiji koja je obuhvaćena programom ispita za visoku, višu, odnosno srednju stručnu spremu i koja je utvrđena u programu iz stava 4. člana 4. ove uredbe.

Usmeni dio arhivističkog ispita je javan.

Član 13.

Po završetku usmenog dijela arhivističkog ispita, Komisija odlučuje o uspjehu kandidata, bez prisustva javnosti.

Konačni uspjeh kandidata ocjenjuje se prema ukupno pokazanom znanju na pismenom i usmenom dijelu arhivističkog ispita.

Komisija odlučuje o uspjehu kandidata ocjenom „poližio arhivistički ispita“, ili „nije položio arhivistički ispit“, ili „upućen na popravni ispit iz jednog predmeta“, ili „upućen na popravni ispit iz dva predmeta“.

Član 14.

Kandidat koji na arhivističkom ispitu pokaže nezadovoljavajuće znanje iz tri ili više predmeta, smatra se da arhivistički ispit nije položio.

Kandidat koji na usmenom dijelu arhivističkog ispita ne pokaže zadovoljavajuće znanje iz jednog ili najviše dva predmeta, ima pravo da iz tih predmeta polaže popravni ispit.

Kandidat popravni ispit iz stava 2. ovog člana može polagati po isteku roka od 30 dana, a najkasnije u roku od 90 dana od dana polaganja arhivističkog ispita.

Kandidat, koji nije pristupio polaganju popravnog ispita u roku iz stava 3. ovog člana, smatra se da arhivistički ispit nije položio.

Ako kandidat u roku iz stava 3. ovog člana, ne položi popravni ispit, smatra se da arhivistički ispit nije položio.
Arhiv Federacije donosi rješenje kojim se utvrđuje da kandidat nije položio arhivistički ispit, odnosno popravni ispit.

Protiv rješenja iz stava 6. ovog člana, može se podnijeti prigovor direktoru Arhiva Federacije u roku od osam dana od dana prijema rješenja.

Rješenje doneseno po prigovoru je konačno.

Član 15.

Započeto polaganje arhivističkog ispita može se, izuzetno odložiti, ako kandidat zbog bolesti ili iz drugih opravdanih razloga nije sposoban da nastavi polaganje ispita.

O odlaganju polaganja započetog ispita iz stava 1. ovog člana, odlučuje Komisija većinom glasova, o čemu se u spisu sačinjava službena zabilješka, koja sadrži odluku Komisije o odlaganju ispita, razlog odlaganja i datum kada kandidat treba da pristupi polaganju ispita.

Član 16.

Započeto polaganje arhivističkog ispita može se odložiti do deset dana, a u izuzetno teškim zdravstvenim ili drugim opravdanim slučajevima i na rok do mjesec, odnosno najduže do dva mjeseca od dana odlaganja polaganja ispita.

Ako kandidat ne pristupi polaganju arhivističkog ispita na dan određen prema stavu 3. člana 14. ove uredbe, smatra se da ispit nije položio.

Član 17.

Kandidatu koji polaže arhivistički ispit, Arhiv Federacije izdaje uvjerenje o položenom ispitu.

Uvjerenje o položenom arhivističkom ispitu sadrži: zaglavlje ustanove, puni naziv komisije, broj i datum, prezime i ime kandidata, njegovu godinu i mjesto rođenja, školu, odnosno fakultet koji je završio i kada, te datum položenog arhivističkog ispita, otisak pečata i potpis direktora Arhiva Federacije.

Uvjerenje iz stava 1. ovog člana, izrađuje se na obrascu broj 1.
Član 18.

U uvjerenju o položenom arhivističkom ispitu u dijelu koji se odnosi na ocjenu stoji: „položio arhivistički ispita za VŠS“, položio arhivistički ispit za VSS“, i „položio arhivistički ispit za SSS“.

U uvjerenju iz stava 1. ovog člana, upisuje se i stručno zvanje, i to: za visoku školsku spremu – arhivist, za višu školsku spremu – viši arhivski tehničar i za srednju školsku spremu, i to: za III stupan – arhivski manipulant, a za IV stupanj – arhivski tehničar II vrste.

Član 19.

Troškove polaganja arhivističog ispita snosi organ, odnosno pravno lice gdje se kandidat nalazi, a za kandidate iz stava 4. člana 2. ove uredbe, troškove snosi kandidat, ukoliko organ, odnosno pravno lice u kojem je kandidat zaposlen ne odluči da snosi troškove ispita.

Komisiji za polaganje arhivističkog ispita i zapisničaru pripada naknada za rad u komisiji.

Visinu naknade za troškove polaganja arhivističkog ispita, te visinu naknade za rad članova komisije i zapisničara, rješenjem određuje direktor Arhiva Federacije.

Član 20.

O polaganju arhivističkog ispita vodi se zapisnik.

U zapisniku iz stava 1. ovog člana unosi se: sastav Komisije, datum i mjesto održavanja ispita, ime i prezime kandidata, postavljena ispitna pitanja, ocjena za pismeni dio ispita i ocjena uspjeha kandidata.

Zapisnik iz stava 1. ovog člana, potpisuju predsjednik,članovi Komisije i zapisničar.

Zapisnik o polaganju arhivističkog ispita čuva se zajedno s ostalom dokumentacijom koja je u vezi sa arhivističkim ispitom, u predmetu kandidata.

Član 21.

Administrativno – tehničke poslove za rad Komisije i evidenciju o kandidatima, koji su polagali arhivistički ispit, vodi Arhiv Federacije.

Evidencija iz stava 1. ovog člana, vodi se u vidu knjige i sadrži sljedeće podatke: ime, očevo ime i prezime kandidata, godina rođenja, naziv škole, odnosno fakulteta koji je završio, datum polaganja arhivističkog ispita, ocjenu uspjeha na ispitu i broj, datum i mjesto izdavanja uvjerenja o položenom arhivističkom ispitu.

Knjiga iz stava 2. ovog člana, vodi se po obrascu broj 2.

Knjiga iz stava 2. ovog člana, čuva se trajno.

IV – STRUČNA ZVANJA I USLOVI ZA STICANJE TIH ZVANJA

1. Vrsta stručnih zvanja

Član 22.

U skladu sa članom 39. Zakona, kao i odredbama ove uredbe, utvrđena su sljedeća stručna zvanja u arhivskoj struci:
1. za službenike visoke školske spreme: arhivist, viši arhivist i arhivski savjetnik;

2. za službenike više školske spreme: viši arhivski tehničar i arhivski tehničar I vrste;

3. za službenike srednje školske spreme: arhivski tehničar II vrste i arhivski manipulant.

2. Uvjeti za sticanje osnovnog stručnog zvanja

Član 23.

Službenik stiče osnovno stručno zvanje u arhivskoj struci pod sljedećim uvjetima, i to:
1. lice sa završenom srednjom školskom spremom (III stepen) – nakon navršenih šest mjeseci rada na arhivskim poslovima i položenim arhivskim ispitom, stiče zvanje – arhivski manipulant;

2. lice za završenom srednjom školskom spremom (IV stepen) – nakon šest mjeseci rada na arhivskim poslovima i završenim arhivističkim ispitom, stječe zvanje – arhivski tehničar II vrste;

3. lice sa završenom višom školskom spremom nakon navršene godine dana rada na arhivskim poslovima i položenim arhivističkim ispitom stiče zvanje – viši arhivski tehničar;

4. lice za završenom visokom stručnom spremom nakon navršene godine dana rada na arhivskim poslovima i položenim arhivističkim ispitom stiče zvanje – arhivist.

3. Uslovi za sticanje viših stručnih zvanja

Član 24.
Službenik može steći više stručno zvanje u arhivskoj struci pod sljedećim uslovima, i to:
1. viši arhivski tehničar – stiče zvanje arhivski tehničar I vrste nakon navršenih pet

 godina u zvanju viši arhivski tehničar i na osnovu pokazanih izuzetnih rezultata u

 radu, objavljenih stručnih radov, uvođenja novina u metodologiji rada u zvanju viši

 arhivski tehničar;

2. arhivist – stiče zvanje viši arhivist nakon navršenih pet godina u zvanju arhivist i na

 osnovu pokazanih izuzetnih rezultata u radu, objavljenih stručnih radoa iz arhivistike

 i šire srodne djelatnosti, ispoljene sposobnosti za organizovanje stručnog rada u

 okviru arhivske djelatnosti i stručnih elaborata koji obezbjeđuju unapređenje

 arhivske djelatnosti, u zvanju arhivist;

3. viši arhivist – stiče zvanje arhivski savjetnik nakon navršenih deset godina u zvanju

 viši arhivist i na osnovu pokazanih izuzetnih rezultata u radu, objavljenih stručnih ili

 znanstvenih radova iz arhivistike i šire djelatnosti, ispoljene sposobnosti za

 organiziranje naučno – istraživačkog rada u okviru arhivske djelatnosti, te

 usavršavanjem i unapređenjem naučnog i stručnog rada u arhivskoj djelatnosti, u

 zvanju viši arhivist.
Član 25.

Službenik koji ispuni uvjete iz člana 24. ove uredbe, podnosi zahtjev za sticanje odgovarajućeg višeg stručnog zvanja.

Uz zahtjev se prilaže:

1. uvjerenje o položenom arhivističkom ispitu;

2. uvjerenje o radnom stažu u stručnom zvanju koje ima;

3. spisak stručnih ili naučnih radova.

Član 26.

Zahtjev iz stava 1. člana 25. ove uredbe podnosi se Arhivu Federacije.

Uvjerenje o sticanju višeg stručnog zvanja izdaje direktor Arhiva Federacije, na prijedlog Komisije iz člana 5. ove uredbe.

Komisija svoj prijedlog zasniva na osnovu ocjene radova iz člana 25. ove uredbe, podnosioca zahtjeva.

Uvjerenje o sticanju višeg stručnog zvanja, izdaje se na obrascu broj 3.

Za kandidata, koji po ocjeni Komisije ne ispunjava uvjete za sticanje višeg stručnog zvanja izdaje se rješenje, kojim se odbija zahtjev za sticanje stručnog zvanja.

Protiv rješenja iz stava 4. ovog člana, podnosioc zahtjeva ima pravo podnijeti prigovor direktoru Arhiva Federacijed u roku od osam dana od dana prijema rješenja.

Rješenje doneseno po prigovoru je konačno.

Član 27.

Viša stručna zvanja vrednuju se odgovarajućim procentom uvećanja osnove plaće što se utvrđuje pravilnikom o radnim odnosima i plaćama Arhiva Federacije.

Uvećanje plaće iz stava 1. ovog člana, ne može biti veći od 5% za jedno više stručno zvanje.

V – PRIJELAZNE I ZAVRŠE ODREDBE
Član 28.

Od obaveza polaganja arhivističkog ispita oslobađaju se osobe sa zvanjem magistra ili doktora historijskih ili društvenih nauka, te osobe koje su zavšile gimnaziju (III i IV stupanj) arhivistički smjer.
Član 29.

Od obaveza polaganja pojedinih predmeta arhivističkog ispita, oslobađaju se osobe koje su te predmete položile u okviru polaganja drugog stručnog ispita, pod uvjetom da program tog ispita, odnosno predmeta u osnovi odgovara programu predmeta arhivističkog ispita.
Član 30.

Osobe koje su položile arhivistički ispit po propisima koji su se primjenjivali na teritoriji Federacije do dana stupanja na snagu ove uredbe, smatra se da imaju položen arhivistički ispit predviđen ovom uredbom.
Član 31.

O priznavanju arhivističkog ispita lica koja su taj ispit položile po propisima Republike Srpske, odlučuje direktor Arhiva Federacije, uzimajući u obzir program po kojem je ispit položen i program predviđen ovom uredbom.

Oslobađanje od arhivističkog ispita ili dijela arhivističkog ispita, u skladu sa odredbama čl. 28., 29. i 30. i člana 31. stav 1. ove uredbe, obavlja se na pismeni zahtjev zainteresirane osobe.

Zahtjev se podnosi Arhivu Federacije. Uz zahtjev se prilaže dokaz o položenom ispitu i program po kojem je ispit položen.

Rješenje o zahtjevu iz stava 2. ovog člana, donosi direktor Arhiva Federacije.

Protiv rješenja iz stava 3. ovog člana, može se podnijeti prigovor direktoru Arhiva Federacije u roku od osam dana od dana prijema rješenja.

Rješenje doneseno po prigovoru je konačno.

Član 32.

Danom stupanja na snagu ove uredbe, prestaje primjena propisa o uvjetima i načinu polaganja stručnog arhivističkog ispita i načinu sticanja stručnih zvanja u arhivskoj struci, koji se primjenjuju na teritoriji Federacije do dana stupanja na snagu ove uredbe.
Ćlan 33.

Ova uredba stupa na snagu osmog dana od dana objavljivanja u „Službenim novinama Federacije BiH“.
Dodatak B:

P O J M O V N I K

a.a, ad acta, bilješka na aktu koja označava da se predmet smatra završenim
 i određenim za arhiviranje.

ADRESA, u kancelarijskom poslovanju naslov primaoca akta ili pisma:

 sadrži ime osobe ili naziv ustanove, zvanje i mjesto.

ADRESANT, pošiljatelj, osoba ili ustanova koja upućuje akt.

ADRESAT, osoba ili ustanova kojoj je akt upućen.

AKT, 1. vrsta arhivske građe, koja za razliku od isprave uvijek u odnosu s nekim

 drugim aktom. 2. u kancelarijskom poslovanju svaki pisani sastav kojim

 se pokreće, dopunjava, mijenja, prekida ili završava neka službena radnja

 ili djelatnost nekog organa ili službe. Dijele se na primljene (ulazne) akte i

 vlastite (izlazne); po sadržaju na obične, povjerljive i strogo povjerljive, po

 vrsti na akte poslovanja i upravne akta. Združivanjem više akata nastaju

 predmeti, a združivanjem predmeta dosijei.

AKT POSLOVANJA, akt kojim se ne rješava u upravnom postupku, odnosno u kojem

 se dvije strane pojavljuju sa jednakom voljom, što znači da jedna strana drugoj

 strani ne zapovijeda, već se sa njom sporazumijeva.

ANALITIČKI INVENTAR, informativno pomagalo koje opisuje svaku jedinicu – predmet

 u jednom fondu sa njezinim sadržajem, vremenom i mjestom postanka i svoju

 primjenu dobiva u opisivanju starije, vrijedne i raznovrsnije arhivske građe.

ARHIV, (grč. Archeion, poglavarska zgrada u kojoj su čuvani zapisi); ustanova koja
 evidentira, prikuplja, sređuje, čuva, obrađuje, istražuje i daje na znanstveno,

 javno i svako drugo korištenje arhivsku građu.

ARHIVA, 1. kolokvijalan i nepravilan naziv za arhiv; 2. sastavni dio pisarnice gdje se čuvaju

 završeni (arhivirani) predmeti i akti, evidencije o aktima i predmetima, kao i ostali

 dokumentacijski materijal do predaje nadležnom arhivu ili do uništenja.

ARHIVAR, osoba zadužena za brigu o arhivskoj i registraturnoj građi.

ARHIVIRANJE, odlaganje završenih predmea u arhiv pisarnice po određenom redu.

ARHIVISTIČKA INFORMATIKA, primjena informacijskih tehnologija u stručnim arhivističkim

 poslovima i razmatranje problema upotrebe informacijskih tehnologija u stvaranju

 zapisa, njihovom upravljanju, održavanju i dugoročnoj zaštiti.

ARHIVISTIČKA OBRADA, poslovi usmjereni dobivanju preglednih i sistematiziranih

 podataka o znanstvenoj vrijednosti arhivske građe i olakšanju njezinoga

 korištenja, izradom znanstveno – informativnih pomagala za pojedine

 fondove ili zbirke.

ARHIVISTIČKI OPIS, izrada preciznog opisa arhivske jedinice zapisivanjem obavijesti

 koje služi prepoznavanju, rukkovanju, pronalaženju i objašnjenju arhivske

 građe i konteksta i sistema koji ju je stvorio.

ARHIVISTIČKO OBRAZOVANJE, sistem za stvaranje arhivističkog kadra.

ARHIVISTIKA, disciplina koja se bavi teoretskim i praktičnim proučavanjem postanka i

 zaštitom, čuvanjem, korištenjem arhivske građe, te primjenom metoda, tehnika

 i principa rada s dokumentima.

ARHIVSKA BIBLIOTEKA, biblioteka u sklopu arhiva; specijalna biblioteka koja prikuplja
 izdanja arhiva, objavljenu građu arhiva, djela iz historije, statističke

 publikacije, zvanične službene listove, priručnike, enciklopedije, rječnike,

 periodiku, geografska djela.

ARHIVSKA ČITAONICA, posebna prostorija u sklopu arhiva u kojoj se organizira
 korištenje arhivske građe.

ARHIVSKA EKONOMIJA, termon u nekim europskim zemljama kojim se upućuje na

 proučavanje uvjeta čuvanja arhivske građe, specifikaciju zgrada i opreme
 i zahtjeva za konzerviranjem.
ARHIVSKA GRAĐE, izvorni i reprodukovani (pisani, crtani, štampani, fotografirani,
 filmovani, fonografirani ili na drugi način zabilježeni) dokumentacijski

 materijal od značaja za historiju, kulturu i ostale društvene potrebe, bez

 obzira kad i gdje je nastao i koji je svjedočanstvo obavljanja funkcije i
 postojanja svog stvaratelja.

ARHIVSKA IZLOŽBA, segment kulturno – prosvjetne djelatnosti arhiva, za promociju

 arhiva i arhivske građe.

ARHIVSKA JEDINICA, osnovni dio fonda ili zbirke (spis, knjiga, predmet, dosje).
ARHIVSKA KNJIGA, opći inventarni pregled arhivske građe u arhivi stvaratelja;

 obavezna evidencija kod svih stvaratelja i imatelja.

ARHIVSKA KUTIJA, posebno dizajnirana fizička jedinica za pohranu arhivske građe.
ARHIVSKA MREŽA, sistem nadležnih općih arhiva u jednoj zemlji, na način da je

 cjelokupan teritorij pokriven arhivskom službom.

ARHIVSKA OPREMA, sva oprema adekvatna za sigurno i bezbjedno čuvanje arhivske

 građe (stalaže, police, ormari, kase, kontejneri, uređaji poput isušivača

 zraka, vatrogasnih aparata za suho gašenje požara, termometara i drugih

 kojima se kontroliraju i održavaju uvjeti smještaja i čuvanja arhivske i

 registraturne građe).

ARHIVSKA PRAKSA, primjena teoretskih i metodoloških ideja, dio arhivistike koji

 obuhvaća praktične djelatnosti u organizaciji rada arhiva, primjenu

 metodoloških i teoretskih ideja u arhivistici.

ARHIVSKA SERIJA, serija.

ARHIVSKA SLUŽBA, cjelokupna organizacija arhiva i drugih organa nadležnih za

 zaštitu, čuvanje, sređivanje i obradu arhivske građe.

ARHIVSKA TEHNIKA, dio arhivistike koji obuhvaća pitanja arhivske zgrade, opreme,

 konzervacije, restauracije i reprodukcije dokumenata.

ARHIVSKA TEORIJA, teoretska razrada svih pitanja kojima se bavi arhivska praksa.
ARHIVSKA ZBIRKA, vještački stvoren skup dokumenata u kojima ne postoji prirodna
 veza između dokumenata, naspram arhivskog fonda.

ARHIVSKA ZGRADA, objekt gdje je smješten arhiva kao ustanova, sa smještajnim i

 radnim prostorima, opskrbljen potrebnom opremom.

ARHIVSKI DEPO, 1. prostorija u arhivskoj zgradi određena i posebno uređena za smještaj

 arhivske građe, spremište; 2. prostorija kod stvaratelja i imatelja u kojoj

 se čuvaju riješeni akti i predmeti poslije isteka roka; pismohrana.

ARHIVSKI FOND, 1. organska skupina građe nastala iz djelatnosti jedne pravne osobe

 (ustanove, institucije, državnog organa itd) ili fizičke osobe (pojedinac ili

 obitelj), koja se obavezno čuva kao cjelina; 2.sva arhivska građa na
 jednom mjestu; 3. cjelokupna arhivska baština jedne zemlje.
ARHIVSKI SABIRNI CENTAR, organizacija za prikupljanje arhivske građe po isteku

 rokova čuvanja kod stvaratelja, radi oslobađanja spremišnog prostora,

 a prije predaje u sam arhiv.

ARHIVSKI ZNAK, oznaka dosijea (fascikla) utvrđena prilikom odlaganja predmeta.
ARHIVSKO ODJELJENJE, organizaciona jedinica u okviru neke ustanove ili institucije,

 koja prikuplja relevantnu arhivsku građu.

ARHIVSKO POMAGALO, informativno pomagalo.

ARHIVSKO SPREMIŠTE, arhivski depo.

ARHIVSKO ZAKONODAVSTVO, sistem propisa kojima se regulira arhivska djelatnost.

AUDIOVIZUALNI DOKUMENT, dokument koji sadrži zvučni i vizualni zapis.

AUTENTIČNOST, istinitost dokumenta, svojstvo da je istinski ono što se kaže da jest;

 određenje da dokument ili njegova reprodukcija jest ono što predstavlja
 i da je pouzdan kroz vrijeme, tj. da njegov oblik i sadržaj kroz vrijeme

 nisu mijenjani.

BAZA PODATAKA, organiziran (struktuiran) skup međusobno povezanih podataka, s

 dva suštinska dijela: pojedinačni podaci (sadržaj) i struktura koja

 podatke organizira.

BEZVRIJEDNA GRAĐA, dio registraturne građe bez trajne vrijednosti.

CD-ROM, Read Only Memory, vrsta medija na kojem se pohranjuju podaci i zapisi.

CERITIFIKACIJA, utvrđivanje zvaničnog karaktera dokumenta; dodjela relevantnih

 podataka koji garantiraju da je potpis korišten ispravno i u skladu

 sa zakonskim normama.

CIA, ICA.

CITRA, Conference International Tables Rondes Archives; The International Conference of

 The Round Table on Archives, okrugli stol arhiva, međunarodni skup

 Arhivskih stručnjaka.

ČISTOPIS, prijepis konačne redakcije otpravka.

DATIRANJE, element arhivističkog opisa, kojim se utvrđuje vrijeme nastanka dokumenta

 I događaja u njemu opisanih.

DEPO, arhivski depo,

DEPONENT, osoba koja deponira svoju arhivsku građu u arhiv.

DEPOZIT, način preuzimanja arhivske građe karakterističan po tome što pravna ili

 fizička osoba koja predaje arhivsku građu zadržava nad istom

 vlasnička prava.

DIGITALIZACIJA, postupak stvaranja snimka dokumenta, prevođenja dokumenata
 u digitalni oblik.

DIPLOMATIKA, pomoćna historijska znanost koja proučava diplomatičke izvore: isprave,

 akte, ugovore, radi utvrđivanja njihove vrijednosti kao historijskog

 svjedočanstva.

DJELOVODNI PROTOKOL, djelovodnik.

DJELOVODNI BROJ, numerički znak akta na osnovu kancelarijske evidencije.

DJELOVODNIK, osnovna evidencija akata u kancelarijskom poslovanju, koja se

 vodi na jedinstvenom obrascu. Ovisno o aktima, postoje

 djelovodnici za opće, povjerljive i strogo povjerljive akte.

DOKUMENT, lat. docere – pouka, primjer, izvor, dokaz. 1. svaki zapis, bilo koje vrste,

 oblika i tehnike izrade, koji sadržajem i strukturom čini raspoznatiljivu
 i omeđenu cjelinu; 2. zabilježena informacija, stvorena ili primljena u
 pokretanju, izvršavanju ili kompletiranju neke institucionalne ili individualne

 aktivnosti, a koja ima sadržaj, kontekst i strukturu efikasnu da obezbijedi dokaz
 date aktivnosti (definicija Međunarodnog arhivskog vijeća).

DOPUNSKI IZVOR, 1. svaki izvor kojim se mogu dopuniti postojeći izvori; 2. jedinice opisa u

 Istome arhivu ili u drugim ustanovama, koje su porijeklom ili nekim

 drugim vezama povezane s jedinicom opisa.

DOSJE, 1. općenito svaki skup dokumenata; 2. u kancelarijskom poslovanju skup više

 predmeta koji se odnose na istu materiju (predmetni dosje) ili istu fizičku ili pravnu

 osobu (dosje dokumenata) i koji se kao cjelina čuva na jednom mjestu.

DOSTUPNOST, mogućnost pristupa i korištenja arhivske građe uz poštivanje određenih

 pravila.
DUBLETNOST, kriterij u vrednovanju arhivske građe, po kojem se za trajno čuvanje ostavja
 jedan ili par primjeraka dokumenata istog sadržaja.

DUBLIN CORE, (Dubinska jezgra), osnovni skup elemenata metapodataka za elektroničku
 građu, kao jedna od najvažnijih inicijativa razmjene informacija na webu.

DUPLIKAT, dokument umnožen u dva i više primjeraka,

DVD, kratica od Digital versatile disc, vrstu diska velikog kapaciteta za pohranu podataka
 i zapisa.
EAC, kratica od Encoded Archival Context, format koji podržava izmjenu arhivističkih
 normiranih podataka.

EAD, kratica od Encoded Archival Description, standard za strojno čitljiva arhivska i druga
 pomagala (inventare, registre, indekse), radi razmjene i

 pronalaženja na www.
ELEKTRONIČKI DOKUMENT, (Electronic record) informacija proslijeđena i pohranjena
 pomoću elektronički uređaja u obliku koji pretpostavlja upotrebu

 takvih uređaja pri obradi i korištenju.

ELEKTRONIČKI POTPIS, dodjela minijaturizacije kojom se dokument šifrira i prenosi tajnim
 ključem u svrhu očuvanja njegove autentičnosti.

ELEKTRONIČKI ŽIG, žig koji se dodjeljuje elektroničkoj pošti, za očuvanje i zaštitu

 autentičnosti poruka.
EMULACIJA, izvorno emulation – izvorno kopiranje; kopiranje starih sistema radi

 mogućnosti korištenja i pretraživanja dokumenata na starim

 softverima.

ETIČKI KODEKS ARHIVISTA, Code de déontologie, Code of ethics, skup pravila koja su
 arhivisti dužni poštovati, usvojen od Međunarodnog arhivskog

 vijeća na XIII Međunarodnom arhivskom kongresu, u Pekingu

 2.-6.IX 1996.

EVIDENCIJSKA VRIJEDNOST, vrijednost dokumenta da posvjedočuje prirodu i načine
 poslovanja, ustroj i djelatnost svoga stvaranja.

FAKSIMIL, vjerna reprodukcija dokumenta.

FALSIFIKAT, krivotvoreni dokument ili dio dokumenta.
FASCIKL, fizička jedinica arhivske građe u kojoj je složeno više predmeta ili dosijea.
FASCIKLIRANJE, manipulativni posao ulaganja predmeta ili dosijea u fascikl.
FILM, posebna vrpca na koju se niz slika prenosi fotografskim putem.
FILMOTEKA, sistematski sređena zbirka filmova u arhivu.
FILMSKA GRAĐA, materijal od historijskog, umjetničkog, kulturnog i znanstvenog
 značaja ili značaja za razvoj kinematografije.
FIZIČKA JEDINICA, svaka grupa dokumenata ili predmeta pod istom oznakom
 i u onom obliku u kojem je pohranjena (svežanj, svezak,

 fascikl, kutija, knjiga i sl.).
FOLIJACIJA, označavanje listova jednog dokumenta pri tehničkoj obradi dokumenata,
 koje se obavlja bilježenjem tekućih brojeva za svaki list.
FOND, arhivski fond.
FONDOVSKA PRIPADNOST, obilježja po kojima dokument pripada jednom arhivskom

 fondu.
FONODOKUMENT, zvučni dokument.
FONOTEKA, sistematski sređena zbirka zvučnih zapisa u arhivu, sređenih prema

 određenom kriteriju.
FOTOKOPIJA, kopija dokumenta izrađena fotografskim putem.
FOTOTEKA, zbirka sistematiziranih i obrađenih fotosnimaka u arhivu.
FUNKCIJA, aktivnost i zadaci koje treba obaviti radi nekog cilja ili svrhe određene
 organizacije (stvaratelja).
FUNKCIONALNA PERTINENCIJA, princip kojim se utvrđuje arhivska građa potrebna

 nekoj državi za rad i upravu.
FUNKCIONALNO VREDNOVANJE, pristup vrednovanju arhivske građe utemeljen
 isključivo na analizi funkcija pojedinog stvaratelja.
GENEALOGIJA, pomoćna historijska znanost koja proučava porodična stabla i
 historiju pojedinih porodica.
GRANIČNE GODINE, 1. raspon; 2. u vrednovanju arhivske građe, utvrđivanje vremena
 prije kojeg se ne obavljaju izdavanja građe.
GRUPA FONDOVA, naziv za više fondova grupiranih i povezanih određenom strukturom.
HIPERMEDIJA, dokument koji može sadržavati slike, grafike, tekst, autio-vizualne
 zapise i dr.

HISTORIJA ARHIVA, dio arhivistike koji se bavi historijatom arhivske službe i arhiva kao

 ustanove.
HISTORIJA ARHIVSKOG FONDA, element opisa koji sadrži podatke o historiji jednog

 arhivskog fonda značajne za vjerodostojnost, cjelovitost i
 tumačenje, kao što su promjene vlasništva, sređivanje,

 izrada obavijesnih pomagala za fond i sl.
HISTORIJA STVARATELJA, sažeti prikaz bitnih podataka o postanku, razvoju i djelovanju

 pravne osobe, odnosno o životu i radu fizičkih osoba

 odgovornih za nastanak arhivske građe.
HISTORIJSKA BILJEŠKA, precizna historija pravne osobe, fizičke osobe ili obitelji, koja

 obuhvaća osnivanje i ukidanje (rođenje i smrt), nadležnost,
 djelokrug, funkcije, položaje, mandate, zanimanja i djelatnost koje
 je obavljala pravna osoba, fizička osoba ili obitelj, te osnovne

 informacije o arhivskoj građi koja je stvorena.
HISTORIJSKA GEOGRAFIJA, pomoćna historijska znanost koja proučava značenje i nazive
 geografskih pojmova iz prošlosti.
HRONOLOGIJA, (grč. Kronos – vrijeme), pomoćna historijska znanost koja proučava jedinice
 mjerenja vremena i razne kalendare iz prošlosti i omogućava
 njihovo preračunavanje.
ICA, Internatinal Council on Archives, Međunarodno arhivsko vijeće, krovna profesionalna
 organizacija posvećena promociji zaštite, razvoju i korištenju
 svjetskog arhivskog nasljeđa, koja okuplja

 nacionalne arhive i udruženja.
IDENTIFIKACIJSKA OZNAKA, jedinstveno identificiranje neke jedinice opisa i

 omogućavanje veze s opisom koji je prikazuje.
IMATELJ, svaka fizička ili pravna osoba koja je u posjedu određene arhivske građe.
IMPREGNACIJA, laminacija.
IMPREGNATOR, laminator.
INDEKS, informativno sredstvo za brže pronalaženje određenih pojmova (imena,
 geografskih pojmova, tema).
INFORMACIJSKA TEHNOLOGIJA, kompjuterske i komunikacijske tehnologije koje se

 koriste za stvaranje, organizaciju, upravljanje,

 pretraživanje i razmjenu elektronički zapisanih

 informacija.
INFORMACIJSKA VRIJEDNOST, (informational value); obilježje dokumenta da daje
 informacije o osobama, mjestima, stvarima i

 i predmetima na koje se odnosi.
INFORMACIJSKO – DOKUMENTACIJSKA DJELATNOST ARHIVA, djelatnost usmjerena
 poboljšavanju i olakšavanju korištenja arhivske građe u
 razne svrhe.
INFORMATIVNI CENTAR, centar ili mjesto u arhivu za informiranje korisnika i ostalih

 trećih lica.
INFORMATIVNO POMAGALO, opći naziv za sve vrste opisa ili pomagala što ih je neka
 arhivska ustanova izradila ili primila tijekom svog upravnog ili
 intelektualnog nadzora nad arhivskom građom (Finding aid,
 Instrument de rechershe).
INFORMATIVNO SREDSTVO, informativno pomagalo.
INTELEKTUALNA KONTROLA, očuvanje veza i odnosa između pojedinih dokumenata
 i skupina dokumenata.
INTERNA DOSTAVNA KNJIGA, vrsta evidenije u kancelarijskom poslovanju.
INTEROPERABILNOST, mogućnost različitih sistema, računala i aplikacija da zajedn rade,
 radi razmjene podataka.
INVENTAR, 1. dokaz vlasništva, imovinska knjiga jednog arhiva; 2. arhivsko pomagalo, popis
 u kojem su pojedine arhivske jedinice sistematizirane po planu koji se zasniva

 na strukturnoj organizaciji arhivskog fonda i principu provenijencije. Sadrži opis

 arhivskih jedinica u svrhu pretraživanja, pronalaženja i razumijevanja sadržaja i
 konteksta arhivskih jedinica unutar fonda, te pronalaženja pripadajućih tehničkih
 jedinica. Ovisno o razini opisivanja, inventari se dijele na opće, sumarne,
 analitičke i sumarno-analitičke.
INVENTARNI OPIS, skup podataka o svakoj inventarnoj jedinici.
INVENTARSKA JEDINICA, svaka samostalna jedinica u inventaru.
ISAAR (CPF), kratica od International Standard on Archival Authority Records for Corporate

 Bodies, Persons and Families; Međunarodni standard normiranog arhivističkog
 zapisa za pravne i fizičke osobe i obitelj.
ISAD (G), kratica od International Standard on Archival Description (General). Opći
 međunarodni standard za opis arhivske građe.
ISO 15489, oznaka standarda Information and documentation – Records management;

 Informacija i dokumentacija – Spisovodstvo.
ISPRAVA, 1. općenito pisani sastav pravne naravi; 2. diplomatički: pisani dokument

 sastavljen u nekoj stalnoj formi, i to o događaju pravnog karaktera, sastavljen u
 posebnoj formi po ustaljenim načelima.
IZLUČIVANJE, postupak odbacivanja, uništavanja registraturne građe nakon isteka rokova
 čuvanja (građe koja nema trajnu vrijednost).
IZVADAK, doslovni prijepis pojedinih dijelova dokumenta, najčešće u pravne i dokazne svrhe.
IZVORNIK, 1. čistopis s potpisom i svim formalnim obilježjima autentičnosti, što mu daje

 pravnu snagu, u jednom ili više primjeraka; 2. izvorni dokument, unikat; 3. svaki

 prvobitni zapis bez obzira na podlogu i vrstu zapisa, a koji ima oznake pravne
 valjanosti.
JAPANSKI PAPIR, specijalna vrsta papira za restauraciju dokumenata.
JAVNA ARHIVSKA GRAĐA, građa koja nastaje radom institucija državne vlasti i uprave i
 i svih javnih pravnih osoba.
KANCELARIJSKO POSLOVANJE, postupci i radnje postupanja s aktima: obuhvaća prijem,

 otvaranje, pregled i raspoređivanje pošte, odnosno
 akata, zavođenje akata, njihovo združivanje i dostavu u
 rad, administrativno obrađivanje akata, otpremu pošte,
 razvođenje akta, te njihovo stavljanje u arhivu
 (arhiviranje) i čuvanje,
KATALOG, 1. pomagalo za identifikaciju i opis rukopisamanuskripata; 2. zbirka regesta

 izrađena u obliku kartoteke i sređena po unaprijed utvrđenoj shemi; 3. generik za
 sva arhivska pomagala.
KATEGORIZACIJA, 1. utvrđivanje kategorija arhivske građe na osnovu njene vrijednosti;
 2. kategorizacija stvaratelja arhivske građe kao određivanje od kojih će
 arhivi preuzimati građu.
KLASIFIKACIJA, 1. u sređivanju arhivske građe postavljanje jedinica i grupa građe na istom

 stupnju u određeni međusobni poredak; 2. određivanje mjesta građe prema

 nekom klasifikacijskom planu; 3. razvrstavanje spisa u kancelarijskom
 poslovanju na određene grupe.
KLASIFIKACIJSKA OZNAKA, jedinstvena oznaka stavke u klasifikacijskom planu.
KLASIFIKACIJSKI PLAN, hijerarhijski uređen plan organizacije dokumentacje.
KLASIFIKACIJSKI ZNAK, oznaka dosjea utvrđena prilika uvođenja u evidenciju kancelarije.
KNJIGA, 1. općenito uvez, povez; 2. fizička jedinica u obliku knjge, 3. vrsta arhivske građe, 4.

 pomoćna knjiga, kao pomagalo za pretraživanje spisa.
KOLACIONIRANJE, postupak usporedbe originalnog dokumenta s prijepisom; prakticiran u

 starijim kancelarijama prije otpreme čistopisa, danas i postupak u toku
 pripreme građe za objavljivanje.
KOLIČINA, element opisa arhivske građe, izražen tehičkim jedinicama (knj. – knjiga, kut. –

 kut – kutija, svez. – svežanj, mapa, svitak, kaseta, omot, registrator) i dužnim
 metrima; kod pojedinih predmeta / spisa brojem listova.
KOMPATIBILNOST, sposobnost računala da primi i obradi podatke na isti način kao i drugo
 računalo, bez modifikacija podataka ili medija na kojem su preneseni.
KOMPLEKS FONDOVA, 1. tvorevina od više arhivskih fondova srodnih stvaratelja; 2. više

 fondova stvaratelja iste djelatnosti koji su djelovali u određenom
 razdoblju i na određenom području, a sačuvana je mala količina
 građe.
KOMPLETIRANJE FONDA, 1. spajanje dijelova jednog fonda čuvanog kod raznih imatelja,

 na raznim lokacijama; 2. rekonstrukcija nestalih dijelova fonda
 na osnovi drugih fondova.
KONCEPT, nacrt akta ili isprave, verzija prije sastavljanja čistopisa.
KONKORDANCA, konkordantna tablica.
KONKORDANTNA TABLICA, povezivanje i predstavljanje starih i novih signatura, koja se
 primjenjuje u slučajevima velikih promjena u fizionomiji fonda,
 uslijed sređivanja po drugom principu, prinova ili izlučivanja,

 odnosno kad stare signature postaju neupotrebljive, ali su
 zbog prijašnjeg korištenja i citiranja već poznate.
KONTEKST, podaci koji osiguravaju idntifikaciju zapisa i ustanove koja ga je stvorila; ključni
 za očuvanje autentičnosti i vjerodostojnosti dokumenta; znanje o tome

 gdje je dokument nastao, za što, za koga i kada, kako je primljen i pohranjen,
 ali i o njegovu odnosu s drugim zapisima, bez kojega ne može biti u cijelosti
 shvaćen.
KONTINUITET, (continuum), izvorno originalno trajanje; suvremeni model gledanja na

 arhivske dokumente kao suprotnost tradicionalnom gledištu o „životnom

 ciklusu“ dokumenata. Koncentrira se na kontinuitet odgovornosti vezanih

 za sisteme kancelarijskog poslovanja koji upravljaju, čuvaju i predstavljaju

 dokumentaciju kao evidenciju aktivnosti neke pravne osobe. Pri tome se
 brišu etape u životnom ciklusu dokumenata od njihovog nastanka, korištenja,

 pohrane, vrednovanja, izlučivanja i predaje u arhiv.
KONVENCIONALNA GRAĐA, pojam koji obuhvaća uobičajenu pojavnost arhivske građe u

 vidu zapisa na papiru, kao razlikovni pojam za građu u
 drugim oblicima i na drugim formatima (foto – fono -,

 elektronički dokumenti, mikrofilm itd.).
KONVERZIJA, primjena oblika i sistema u kojem je dokument nastao u neki drugi.
KONZERVACIJA, skup preventivnih mjera i djelatnosti na zaštiti dokumenata od oštećenja i

 propadanja.
KOPIJA, reprodukcija dokumenata; umnoženi tekst originala
KOPIJALNA KNJIGA, knjiga u starijim kancelarijama u koju se propisuju primljene i

 izdate isprave.
KOPIRANJE, proces dobivanja kopija dokumenata.
KORIŠTENJE ARHIVSKE GRAĐE, svaka upotreba arhivske građe u različite svrhe:

 službene, znanstvene, nastavne, izložbene, pravne,
 publicističke.
KOŠULJICA, papirnati omot za čuvanje akata.
KRITIČKI APARAT, cjelokupan složeni redaktorski studijski rad nad dokumentima koji se

 pripremaju za objavljivanje, koji ubuhvaća tumačenja i obavještavanja.
KUPOVINA, otkup arhivske građe.
LAMINACIJA, postupak u restauraciji i konzervaciji dokumenata u kojem se dokument

 zaštitno oblaže elastičnom, otpornom i prozirnom materijom.
LAMINATOR, stroj za restauraciju i konzervaciju dokumenata laminacijom.
LIČNI FOND, arhivski fond nastao djelovanjem pojedine fizičke osobe, ličnosti koja je imala ili

 ima značajnu ulogu u društvenom životu.
LISTA KATEGORIJA REGISTRATURNE GRAĐE S ROKOVIMA ČUVANJA, normativni akt

 imatelja registraturne građe kojim se određuje vrsta dokumentacije koja

 nastaje kod stvaratelja i imatelja, te određuju rokovi čuvanja iste i koja

 se primjenjuje po pribavljenoj suglasnosti nadležnog arhiva.
LISTINA, isprava.
MATERIJALNA KONTROLA, tvarna kontrola na arhivskom građom, kontrola njezine količine

 i sačuvanosti.
MATIČNA SLUŽBA, djelatnost, u pravilu središnjeg arhiva u državi, koja obuhvaća stručni

 nadzor nad radom arhiva i rad na obrazovanju i usavršavanju radnika
 koji obavljaju stručne poslove u arhivima; praćenje i proučavanje stanja
 u arhivskoj djelatnosti; znanstveno – istraživački rad iz oblasti arhivistike;

 organizaciju i koordiniranje stručnih iskustava i suradnju između arhiva;
 vođenje evidencije o arhivima; izradu metodskih uputstava i normativa za
 stručne poslove arhiva; mikrofilmiranje arhivske građe od posebnog
 značaja radi zaštite u slučaju rata ili neposredne ratne opasnosti.
METAPODACI, (metadata), podaci o podacima; podaci koji opisuju dokumente u svrhu
 njihove identifikacije, opisivanja, upravljanja i zaštite, kao i radi očuvanja
 njihove autentičnosti, sadržaja, strukture i konteksta, sprječavanja pristupa
 neovlaštenih osoba dokumentu.
MIGRACIJA, prijenos iz jedne sredine u drugu; postupak prijenosa zabilježenih podataka iz
 starijeg u novi sistem ili medij, radi mogućnosti rada s podacima i njihovg
 čuvanja općenito.
MIKROČITAČ, aparat za čitanje mikrofilmova ili mikrokartica.
MIKROFILM, poseban film za snimanje dokumenata u smanjenom obliku.
MIKROFILMIRANJE, postupci snimanja arhivske građe na mikrofilm u razne svrhe:

 sigurnost radi fizičke zaštite arhivske građe od uništenja ili zamjene
 originalnih zapisa zbog njihove količine tj.oslobađanja od prostora;

 dopunsko radi dopune postojećih arhivskih fondova.
MIKROFORMA, skupni naziv za sve umanjene forme (snimci, mikrofilmovi i sl.).
MIKROTEKA, organizirana zbirka mikrosnimaka, mikrofilmova.
MOREQ, kratica od Model Requirements for the Management of Electronic Records,
 specifikacija zahtjeva za sisteme upravljanja elektroničkim dokumentima.
NAZIV ARHIVSKOG FONDA, jedinstveni naziv koji se dodjeljuje fondu; u pravilu, posljednji
 naziv stvaratelja.
NEKONVENCIONALNA GRAĐA, naziv uobičajen za građu koja nije na papiru (bušene
 kartice, filmske trake, diskete, diskovi, zvučni video,
 mikrooblici, elektronički zapisi, pokretne slike i sl.).
NOSAČ ZAPISA, fizička tvar i / ili podloga u ili na kojoj je obavijest zapisana.
NUMIZMATIKA, pomoćna historijska znanost o novčanim jedinicama i vrijednostima iz raznih perioda, koja omogućava da se preračunavanjem novčanih vrijedosti navedenih u dokumentima bolje razumije njegov sadržaj.
OBJAVLJIVANJE ARHIVSKE GRAĐE; djelatnost pripreme i obrade arhivske građe za objavljivanje radi njene veće dostupnosti.
OBRADA ARHIVSKE GRAĐE, arhivistička obrada.
OBRADIVOST, mogućnost da zapisi mogu biti obrađeni pomoću računala.
ODABIRANJE, postupak kojim se iz sveukupno nastale građe izdvaja arhivska građa, kao građa od trajne vrijednosti.
ODLAGANJE, arhiviranje.
OMOT ZA PREDMETE I AKTE, poseban omot na jedinstvenom obrascu koji se u kancelarijskom poslovanju koristi za ulaganje akata i predmeta.
OPĆI ARHIV, arhiv koji prikuplja, zaštićuje, sređuje, obrađuje i objavljuje arhivsku građu od značaja za političku, kulturnu i privrednu historiju ili druge javne, naučne i društvene djelatnosti.
OPĆI INVENTAR, sumaran popis svih fondova i zbirki u jednom arhivu, s osnovnim podacima o fondovima i zbirkama, kao obavezna evidencija s pravnodokaznom vrijednošću, koja svjedoči o vlasništvu arhiva i vodi se po strogo utvrđenim pravilima.
OPISIVANJE ARHIVSKE GRAĐE; stručni posao nad arhivskom građom kojom se dobivaju jedinice opisa odnosno informativna pomagala za pretraživanja, koja prikazuju sadržaj, svrhu, vremenski okvir arhivske građe.
ORGANOGRAM, organizacijski nacrt, shema ustanove.
ORIGINAL, izvornik.
OTKUP ARHIVSKE GRAĐE, način preuzimanja, stjecanja arhivske građe, moguć samo po pitanju privatne arhivske građe, obzirom da javne ne može biti predmetom kupovine, u kojem arhivi imaju pravo prvokupa.
OTUĐIVANJE, nezakoniti akt prisvajanja arhivske građe.
OVJERENA KOPIJA, prijepis kojem je vjerodostojnost potvrđena od nadležnog organa.
PAGINACIJA, (pagina = stranica), bilježenje tekućih brojeva na svakoj strani lista predmeta.
PALEOGRAFIJA, (paleo – stari, grafo – pisati); pomoćna historijska znanost koja se bavi postankom i razvojem pisama.
PEČAT, otisak pečatnog znaka kao sredstva za ovjeravanje povelja i akata, čime se potvrđuje autentičnost.
PEČATANJE, postupak stavljanja posebnog pečatnog znaka na dokumente radi utvrđivanja njihove pripadnosti jednom arhivu.
PERTINENCIJA, princip pertinencije.
PISARNICA, organizaciona jedinica, vlastita ili zajednička, gdje se vrše kancelarijski poslovi i gdje se čuvaju riješeni predmeti prije njihove otpreme u arhiv.
PLAN SREĐIVANJA, plan po kojem se obavlja sređivanje arhivske građe, koji sadrži obavijesti o unutarnjoj strukturi i/ili klasifikacijskom sustavu jedinice opisa.
POHRANA, odgovornost za čuvanje građe utemeljena na fizičkom posjedovanju.
POKLON, način preuzimanja, stjecanja privatne arhivske građe.
POMOĆNA KNJIGA, svaka knjiga koja se u administraciji koristi radi evidentiranja, opisivanja i kontrole nad spisima i koja kao takva čini neodvojiv dio arhivske građe.
POMOĆNE HISTORIJSKE ZNANOSTI, znanosti koje pomažu historijskim istraživanjima.
POPIS AKATA, upisnik ili popis u koji se unose predmeti koji se u radu pojavljuju u velikom broju, a koji se rješavaju na gotovo jednak način.
POPISIVANJE ARHIVSKE GRAĐE, stvaranje popisa o arhivskoj građi u svrhu utvrđivanja stanja, sadržaja i sastava fondova.
PORODIČNI FOND, arhivski fond nastao radom jedne porodice koja je imala ili ima značajnu ulogu u društvenom životu.
POSTSPIS, naziv za spis koji je nastao nakon zvaničnog prestanka rada stvaratelja.
POŠTA, u okviru kancelarijskog poslovanja odnosno spisovodstvo je svaki predmet ili dokument ili dokument koji javna služba na bilo koji način primi.
POTPIS, sastavni dio isprave ili akta koji mu daje autentičnost.
POVELJA, isprava.
POVJERLJIVI AKT, akt koji sadrži određene podatke koji predstavljaju tajnu, kao što je državna tajna, službena ili vojna tajna i slično.
PRAVNA VRIJEDNOST, vrijdnost arhivskog dokumenta kao dokaza, potvrde pravnog posla.
PRAVO PRVOKUPA, pravo arhiva da u pogledu prometa privatnom arhivskom građom ima pravo prvi razmotriti ponudu, obzirom na obavezu imatelja privatne arhivske građe da građu za otkup najprije nude nadležnim arhivima.
PREDAJA, postupak kojim se dokumentacija, ili neki njezin dio, predaje nadležnom arhivu ili drugoj nadležnoj ustanovi, u skladu s propisima.
PREDMET, u kancelarijskom poslovanju skup svih akata i priloga koji se odnose na isto pitanje ili zadatak i koji čini posebnu i samostalnu cjelinu.
PREDMETNI DOSJE, dosje.
PREDNIK, pravna osoba koja je obavljala poslove ili dio poslova prije početka rada jednog stvaratelja.
PREDSPIS, spis vremenski nastao prije nego stvaratelj zvanično počeo s radom.
PREGLED, arhivsko pomagalo u vidu popisa s osnovnim podacima o fondovima i zbirkama.
PRENOSIVOST, mogućnost da se strojno čitljiva datoteka može upotrijebiti na kompjuteru s opertivnim sistemom i softverom različitim od onog koji ju je stvorio.
PREUZIMANJE ARHIVSKE GRAĐE. Redovna obaveza arhivske ustanove, kojom se preuzima arhivska građa na nekoliko načina: 1. po službenoj dužnosti, nakon isteka rokova čuvanja predviđenih listama kategorija, odnosno nakon odabiranja arhivske građe, te u drugim slučajevima u kojima su arhivi ovlašteni i obavezni preuzimati arhivsku građu; 2. poklonom, 3. otkupom, 4. depozitom.
PRIJEMNI ŠTAMBILJ, otisak koji se u kancelarijskom poslovanju stavlja na primljeni spis, s podacima bitnim za njegovu obradu i evidentiranje.
PRIKUPLJANJE, pronalaženje, evidentiranje, privremeni smještaj, osiguravanje građe, te preuzimanje u arhiv.
PRILOG, u okviru kancelarijskog poslovanja pisani sastav (dokument, tabela, grafikon, crtež i sl.).
PRIMARNA VRIJEDNOST, termin Schellenberga za operativnu, odnosno vrijednost koju dokument ima za ono zbog čega je i nastao, prije nego postane arhivskim i tako stekne sekundarnu vrijednost.
PRIMLJENI AKT, akt koje organ odnosno služba primi od drugog organa vlasti, ili pravnog lica ili stranke (kao što je zahtjev, dokaz i drugi akti kojima se jedan organ obraća drugom organu da se riješi neko pitanje zahtjeva stranke).
PRIMOPREDAJA, preuzimanje arhivske građe.
PRIMOPREDAJNI ZAPISNIK, zvanični dokument o primopredaji arhivske građe između imatelja i nadležnog arhiva, koji sadrži utvrđene elemente i podatke.
PRINCIP NEDJELJIVOSTI, princip pri kojem se arhivski fond mora čuvati na jednom mjestu i u cjelini.
PRINCIP PERTINENCIJE, princip sređivanja spisa prema materiji odnosno temi. Redovno se primjenjuje prilikom sređivanja arhivskih zbirki, a samo izuzetno za fondove.
PRINCIP PROVENIJENCIJE, princip sređivanja prema izvornim arhivskim skupinama (stvarateljima), koji podrazimijeva zadržavanje cjelovitosti fonda, odvojeno od arhivske građe drugih stvaratelja, te prvobitnog poretka spisa.
PRINCIP REZIDENCIJE, princip prema arhivskoj građi koji zahtijeva predaju određene arhivske građe arhivu nadležnom na mjesto gdje se ustanova, čijim radom je ta građa nastala, nalazila.
PRIVATNA ARHIVSKA GRAĐA, arhivska građa koja je nastala radom privatnih, fizičkih osoba, obitelji, privrednih preduzeća itd. ukoliko nije nastala tijekom obnašanja javnih ovlasti ili tijekom obnašanja javne službe i ako nije u državnom vlasništvu.
PROTOKOL, 1. vrsta kancelarijske knjige u koju se unose spisi u cjelini ili izvodu, odnosno stariji pojam za djelovodnik; 2. knjiga zapisnika ili vrsta spis, koji odgovara zapisniku.
PROVENIJENCIJA, 1. temeljno načelo arhivistike u pogledu ustroja arhivske građe; princip provenijencije; 2. stvaratelj koji je primio, stvorio i upravljao dokumentima u vezi sa svojom djelatnošću
PRVOBITNI POREDAK, poredak u kojem je građa nastala i koji treba obavezno zadržati zbog očuvanja konteksta nastanka spisa i radi očuvanja izvorno nastalih pomoćnih evidencija. R, oznaka za „Rok“ u kojem u kancelarijskom poslovanju treba rješavati predmet, r., oznaka za recto, prednju stranicu jednog lista.
RASPON GODINA, 1. vrijeme djelovanja jedne pravne fizičke osobe ili obitelji; 2. godina najstarijeg i najmlađeg sačuvanog dokumenta, arhivske jedinice, serije, fonda.
REGESTA, informativno pomagalo koje se u pravilu sastavlja i objavljuje samo za najznačajnije arhivske dokumente.
REGISTAR, 1. pomoćna evidencijska knjiga za brže pronalaženje predmeta (tematski, imenski); 2. u prošlosti evidencijska knjiga registrature u koje se sažeto unose (izlazni) spisi; 3. općenito poslovna knjiga za evidenciju, za razna upisivanja; 4. indeks, kazalo.
REGISTRATOR, fizička jedinica odlaganja spisa.
REGISTRATURA, mjesto nastanka registraturne i arhivske građe; pojam kojim se obuhvaća jednog stvaratelja i njegovo kancelarijsko poslovanje.
REGISTRATURNA GRAĐA, izvorni i reproducirani mateijal (pisani, crtani, štampani, fotografisani, fonografisani, filmovani ili na druge načine zabilježeni), kao i evidencije tog materijala, nastao u radu stvaratelja, dok su od značaja za njihov tekući rad ili dok iz njega nije odabrana arhivska građa koja će se trajno čuvati.
REGISTRATURSKA JEDINICA, fascikl, kutija i druga jedinica odlaganja i pakiranja građe, propisano označena: punim nazivom organa u čijem radu je nastao pohranjeni materijal, godina nastanka materijala, klasifikacijska oznaka i redni broj pod kojim je zavedena u arhivsku knjigu.
REPREZENTATIVNOST, kriterij u vrednovanju arhivske građe po kojem se za trajno čuvanje ostavljaju dokumenti koji po kvaliteti podataka bolje osvjetljavaju društveni život za razliku od drugih.
RESTAURACIJA, skup kemijskih i fizikalnih postupaka sa svrhom dovođenja arhivske građe u (približno) prvobitno stanje; obnavljanje dokumenta koji je oštećen fizikalno – hemijskim, biološkim, mehaničkim i drugim faktorima.
REZERVATNI AKT, akt namijenjen samo određenoj osobi.
ROK ČUVANJA, perid utvrđen za određenu kategoriju registraturne građe do kojeg se ova čuva, odnosno nakon kojeg se može pristupiti odabiranju.
SEKUNDARNA VRIJEDNOST, termin Schellenberga za trajnu, vrijednost koju dokument dobiva kad postane arhivskom građom.
SERIJA, cjelina građe unutar fonda ili zbirke vezana nekim osobinama (oblik, sadržaj, oznaka i sl.).
SFRAGISTIKA, (sfragis – grč. pečat, lat. sigillum), pečatoslovlje: pomoćna historijska znanost koja proučava pečate, te nam omogućava da na osnovu njih određujemo vremensku i teritorijalnu pripadnost dokumenta, kao i kancelariju koja ga je izdala.
SIGILOGRAFIJA, sfragistika.
SIGNATURA, oznaka arhivske jedinice ili skupine utvrđene na osnovi strukture građe, izrađena slovima, brojevima ili alfanumerički, služi za pohranu i korištenje građe.
SIGNIRANJE, dodjela signatura arhivsim jedinicama.
SJEDIŠTE STVARATELJA, opisni element u kojem se jedinstveno utvrđuje mjesto u kojem je jedan stvaratelj imao sjedište.
SKENIRANJE, postupak kojim se originalni zapis pretvara u kompjuterski koji se zatim čuva na nekom mediju.
SPECIJALNI ARHIV, ustanova organizirana za prikupljanje, sređivanje, obradu, objavljivanje i čuvanje arhivske građe iz određene djelatnosti ili oblasti (diplomtski, vojni, pozorišni, privredni).
SPIS, 1. akt; 2. u sudskoj praksi naziv za predmet.
SPISOVODSTVO, termin uveden u Hrvatskoj za records management, koji ubuhvaća skup mjera, postupka, pravila i sustava u rukovanju, organizaciji, korištenju, obradi, čuvanju, zaštiti, vrednovanju, izlučivanju i predaji spisa i dokumentacije, za čuvanje i pretraživanje dokumenta i za kontrolu specifičnih funkcija stvaranja, pohrane i pristupa i zaštite autentičnosti i vjerodostojnosti.
SREĐENOST ARHIVSKE GRAĐE, stanje u kojem su razne skupine ili jedinice arhivske građe postavljene na mjesto koje im odgovora po sistemu kancelarijskog poslovanja koji ih je stvorio.
SREĐIVANJE, raspored pojedinih jedinica unutar serije ili fonda: uspostava ili održavanje logičkih veza i odnosa između pojedinih dokumenata.

STROGO POVJERLJIVI AKT, akt koji sadrži određene podatke koji predstavljaju tajnu, kao što je državna tajna, službena ili vojna tajna i slično.
STVARATELJ, svaka pravna osoba, obitelj ili pojedinac koji je svojom djelatnošću i obavljanjem funkcija stvorio arhivsku građu.
SUMARNI INVENTAR, informativno pomagalo koje na sažet način obavještava o sadržaju i strukturi arhivskog fonda ili zbirke, posebno primjene kad se opisuje građa koja je jednolična.
SUMARNO – ANALITIČKI INVENTAR, informativno pomagalo koje objedinjuje sumarni i analitički inventar, u slučajevima gdje je građa arhivskog fonda ili zbirke prikladno opisivati na jedan od tih načina.
SVEZAK, fizička jedinica arhivske građe.
SVEŽANJ, fizička jedinica arhivske građe.
SVITAK, fizička jedinica arhivske građe.
T. oznaka za „trajno“ u listi kategorija arhivske građe, kojom se utvrđuje da se određena kategorija čuva trajno, odnosno ne izdvaja.
TAJNA, podatak koji je određen tajnim nekim aktom ili zakonom i kao takav nedostupan neovlaštenim licima.
TEHNIČKA JEDINICA, fizička jedinica.
TEHNIČKA OBRADA, radnje u arhivu s dokumentima koje uključuju provjeru poretka listova, folijaciju, pečatanje, ulaganje u zaštitne košuljice, izdavanje metalnih spajalica i spojnica, izradu popisne liste za spise, pakiranje u kutiju, natpis na kutiji, obilježavanje i popisivanje knjiga, ulaganje naknadno nađenih spisa.
TO, oznaka za „trajno operativno“ u listi kategorija arhivske građe, kojom se utvrđuje da je određena kategorija ima trajnu operativnu vrijednost za stvaratelja.
TOPOGRAFSKA OZNAKA, u topografskom pokazivaču treba sadržavati zgradu/ prostoriju i policu, topografski pokazivač (topos/grčki/-mjesto) koji predstavlja pregled smještaja arhivskih fodnova u depoima arhiva.
TOPOGRAFSKI POKAZIVAČ, interno pomagalo u arhivu koje sadrži popis građe po pojedinim ili svim spremištima.
ULAZNI AKT, akt.
ULAZNI INVENTAR, evidencija o ulasku arhivske građe u arhiv, koja se vodi prilikom svake primopredaje, s jednoobrazno utvrđenim podacima.
UNUTRAŠNJA LISTA, lista za svaku arhivsku kutiju sređene građe koja sadrži podatke o predmetima u kutiji i njihovoj količini.
UPISNIK, 1. opčenito knjiga za upisivanje podataka, evidencija; 2. u kancelarijskom poslovanju posebna evidencijska knjiga u radu s predmetima iz upravnog postupka prvog i drugog stepena, 3. evidencijska knjiga u sudstvu.
UPRAVNI AKT, rješenje kojim se rješava neka upravna stvar u upravnom postupku, po zahtjevu stranke ili po službenoj dužnosti.
URUĐBENI ZAPISNIK, djelovodnik, v., kratica od verso, zadnja stranica jednog lista.
VALORIZACIJA, vrednovanje.
VANJSKA SLUŽBA, kolokvijalni naziv za djelatnost arhiva na nadzoru, evidenciji, zaštiti, instruiranju, nadzoru, te preuzimanju arhivske građe.
VIRTUALNI DOKUMENT, dokument koji ne postoji kao fizički entitet u bazi podataka, već se pokazuje kad su podaci u bazi povezani.
VJERODOSTOJNOST DOKUMENTA, karakteristika da se dokumentu može vjerovati i da služi kao siguran dokaz, da je dokument ono što jest, da je takav nastao, da je očuvan njegov kontekst, da ima sve elemente koji ga čine potpunim.
VLASTITI AKT, akt kojima organ vlasti, odnosno služba po vlastitoj inicijativi prvi put pokreće jednu službenu radnju o pitanju iz svoje nadležnosti.
VODIČ, informativno sredstvo o arhivskoj građi države, arhivske ustanove ili više njih ili jednog ili više fondova, u kojem se što iscrpnije prikazuju podaci o sadržaju pojedinih fondova i zbirki i pružaju podaci o njihovim stvarateljima.
VREDNOVANJE, utvrđivanje trajnog značaja arhivske građe koja će se čuvati na osnovi posebnih kriterija: sadržaja dokumenata, značaja i uloge stvaratelja građe u društvu; vremena i mjesta nastanka dokumenta; stupnja sačuvanosti i fizičkog stanja građe; reprezentativnosti, unikatnosti itd.
WORM, kratica za Write Once Read Many, diskovi na kojima se podaci po potrebi mogu brisati i mijenjati.
ZAGLAVLJE, 1. u kancelarijskom poslovanju dio spisa koji je krucijalan za utvrđivanje provenijencije, jer sadrži naziv i mjesto pošiljatelja, klasifikacijsku oznaku i datum nastanka akta; 2. u objavljivanju arhivske građe element s osnovnim obavještenjima o sadržaju objavljenog dokumenta.
ZAPIS, 1. predmet; 2. dokument.
ZAŠTITA ARHIVSKE GRAĐE, sve mjere i postupci usmjereni očuvanju arhivske građe, odnosno uklanjanju ili minimiziranju negativnih utjecaja na dokument.
ZBIRKA ARHIVSKE GRAĐE, određena cjelina arhivske građe kod određenih pravnih osoba ako ime je potrebna za svakodnevni rad ili koju prikuplja, sređuje i obrađuje ako za to ima zakonsko uporište.
ZBIRKA, arhivska zbirka.
ZVUČNI DOKUMENT, dokument koji sadrži zvučni zapis, fono-dokument.
ŽIG, otisak kojim se ovjerava dokument u suvremenoj administraciji.
ŽIGOSANJE, pečatanje.
ŽIVOTNI CIKLUS, (life cycle) tradicionalno shvaćanje u arhivistici da dokumenti imaju dva „života“: period do su još uvijek kod stvaratelja, imajući operativnu vrijednost, i period kad dokumenti gubeći vrijednost radi koje je i nastao postaje arhivskom građom.
� U zakonodavstvu se kaže da se arhivskom građom smatraju zapisi pisani, štampani, crtani, slikovni, zvučni ili

 na drugi način zabilježeni, itsl.

