[image: image1.png]

РЕПУБЛИКА МАКЕДОНИЈА

Министерство за информатичко општество и администрација

ПРЕДЛОГ

У Р Е Д Б А

ЗА КАНЦЕЛАРИСКО И АРХИВСКО РАБОТЕЊЕ

Скопје, Јуни, 2013 година
Врз основа на член 7 став (1) од Законот за архивски материјал ("Службен весник на Република Македонија" бр.95/12), Владата на Република Македонија донесе
У Р Е Д Б А

ЗА КАНЦЕЛАРИСКО И АРХИВСКО РАБОТЕЊЕ

I. ОПШТА ОДРЕДБА
Член 1

(1) Со оваа уредба се уредува начинот на работата и правилата на постапувањето со документарниот и архивскиот материјал во канцелариското и архивското работење на државните органи, институции, јавните установи и служби, јавните претпријатија, општините, општините во градот Скопје и градот Скопје, правните и физичките лица (во натамошниот текст: иматели).

(2) Уредбата ги опфаќа конвенционалните видови на документи/записи забележани на хартиена основа, микрофилм и сл и неконвенционалните видови како што се електронските и дигитализирани документи/записи.
II. ЦЕЛИ И ПРИНЦИПИ

НА КАНЦЕЛАРИСКОТО И АРХИВСКОТО РАБОТЕЊЕ

Член 2
Канцелариското и архивското работење има за цел да го обезбеди и да го направи општодостапно создавањето, управувањето и употребата на документите/записите во текот на работните процеси и активности на имателите на архивски и документарен материјал.
Член 3
Примарна цел на канцелариското и архивското работење и на управувањето со традиционалните и електронските документи е:

- вршење систематски интелектуален надзор над документите;

- документите да се заштитат како автентични и веродостојни докази за дејноста чиј производ се; и

- документите да им служат на нивните корисници.
Член 4
Со канцелариското и архивското работење кај имателот на архивски и документарен материјал е опфатено:

- поставување и примена на стандардни постапки и процедури;

- доделување овластувања и одговорности на учесниците и чинителите во канцелариското и архивското работење;

- вршење работи кои се однесуваат на создавање, упис, управување, чување и користење на документите;

- дизајнирање и примена на специјализирани системи за канцелариско и архивско работење; и

- интегрирање на канцелариското и архивското работење во работните процеси на имателите.

Член 5
Со документите/записите му се овозможува на имателот на ахивскиот и документарен материјал:
- остварување на сопствените функции, надлежности и активности на правно заснован, делотворен, уреден, ефикасен и одговорен начин;

 - давање услуги на усогласен и рамноправен начин:

- документирање на политиките и менаџерските одлуки;

- обезбедување конзистентност, континуитет и продуктивност во управувањето и администрирањето;

- ефикасна изведба на активностите на еден имател;

- обезбедување континуитет во работењето на имателот во случај на хаварија или катастрофа;

- исполнување на законските обврски при инспекциски надзор од надлежните државни органи;

- обезбедување поддршка во судски спорови преку валидни докази за работењето на имателот;

- заштита на интересите на имателот и правата на вработените, клиентите и корисниците;

- документирање за работењето и развојот на имателот и за истражувања во Државниот архив на Република Македонија (во натамоошниот текст: Државниот архив) за потребите на науката, институциите и граѓаните.

III. КАНЦЕЛАРИСКО РАБОТЕЊЕ

Член 6

Канцелариското работење претставува: прием, прегледување и распоредување на документот/записот, заведување на документот, доставување на документот во работа, административно-техничко обработување на документот, испраќање на документот, разведување и класифицирање на документот и одлагање на завршениот документ во писарницата.

Поими и термини

Член 7

Во канцелариското работење поимите и термините што се применуваат го имаат следното значење:

- документ/запис (во натамошниот текст: документ), е забележана информација создадена или примена во текот на започнувањето,
извршувањето или завршувањето на активноста на имателот и ги опфаќа во доволна мера содржината, контекстот и структурата;

- прилог е пишан или на друг начин забележан состав (исправа, графикон, табела, цртеж, аудовизуелен, компјутеризиран материјал и сл.) или физички предмет кој се приложува кон документот заради дополнување, објаснување или докажување на содржината на документот;

- предмет е збир од сите документи и прилози што се водат под ист основен број и кои се однесуваат на исто прашање или задача и претставуваат единствена целина- досие и е збир на повеќе предмети кои се однесуваат на иста материја,

- досие е збир на повеќе предмети кои се однесуваат на иста материјa,

- документарен материјал, како извор на архивскиот материјал, го сочинува целокупниот изворен и репродуциран (пишуван, цртан, печатен, фотографиран, филмуван, аудиовизуелизиран, механографиран, електронски, дигитално, оптички или на друг начин забележан) материјал и книги и други евиденции за тој материјал создадени во работата на имателите, додека тој е од значење за нивната тековна работа и се додека од него не е издвоен архивскиот материјал,

- архивски материјал е целокупниот изворен и репродуциран (пишуван, цртан, печатен, фотографиран, филмуван, аудиовизуелизиран, механографиран, електронски, дигитално, оптички или на друг начин забележан) документарен материјал од трајна вредност кој е од значење за Република Македонија, наука, културата, имателите, како и за други потреби,

- архивска кутија, папка и сл., е збир од повеќе предмети или досиеја кои, по завршената постапка, се чуваат средени во исти корици, архивска кутија и сл.
Писарница

Член 8

(1) Канцелариското работење се врши во писарница.

(2) Во писарницата се вршат следните работи и задачи: прием, отворање и прегледување на документот, евидентирање и здружување на документи, испраќање на документот, разведување на документот и негово архивирање од писарницата во архива.

Прием, отворање и распоредување на документите

Член 9

(1) Приемот и отворањето на документот/записот се врши од страна на овластен работник.

(2) Документот со кој се покренува службено дејствие и документот со степен на класификација на државна тајна и строго доверливо ги отвора овластен работник.

(3) Документот од итна природа, примен по работното време и во неработни денови, го отвора дежурен работник.

(4) Документот со степен на класификација, дежурниот работник ги отвора само ако за тоа е овластен. Ако дежурниот работник не е овластен да отвора документи од итна природа и степен на класификација истите му ги
доставува по најкраток пат на лицето што е овластено да ги отвори, односно да постапи по нив.

Член 10

(1) Распоредувањето на документот по организациони единици и службени лица го врши функционерот кој раководи со органот, односно одговорното лице кое раководи со правното лице, врз основа на План на архивски знаци.

(2) Функционерот, односно одговорното лице може да овласти распоредувањето на документот да го врши и друго службено лице.

Член 11

Имателите кои во организационите единици водат одделни деловодници, функционерот, односно одговорното лице може да определи, документите кои се доставуваат на тие организациони единици да се примаат во нивни писарници.

Заведување на документите во деловодник и други евиденции

Член 12

Имателите се должни да водат основна евиденција за сите сопствени и примени документи.
Член 13

(1) Деловодникот е книга за водење основна евиденција на документите.

(2) Деловодникот се води по систем на основни броеви и подброеви. Деловодникот задолжително ги содржи следните елементи: основен број и подброј и пренос на документот или предметот, датум на приемот, податоци за испраќачот или примачот, број и датум на испраќањето, архивски знак на организационата единица и разведување на документот или предметот.

(3) За одделни видови документи можат да се водат посебно пропишани евиденции.

(4) Деловодникот може да се води и во електронска форма- електронски деловодник во согласност со одредбите на оваа уредба.

Член 14

Основната евиденција за документите што ја води имателот мора да ги опфати и следните податоци: за идентификацискиот и класификацискиот знак, за испраќачот и приемачот; каде се наоѓа документот односно предметот во текот на административно-техничката обработка и начинот на неговото решавање во управна, деловна и друга постапка.

Член 15
(1) Имателот, по правило, води еден деловодник.

(2) По исклучок од став (1) од овој член, одделни организациони единици кај имателот може да водат одделни деловодници ако е тоа предвидено со решение на функционерот односно одговорното лице.

(3) За документите и предметите со степен на класификација државна тајна и строго доверливо се води посебен деловодник- деловодник за класифицирани документи.

(4) При заведувањето на документите и предметите што имаат степен на класификација државна тајна и строго доверливо во посебниот деловодник, се наведува и степенот на класификацијата со кој е означен документот или предметот.
Член 16
(1) Покрај деловодникот, заради полесно и побрзо ракување со документите, се водат и помошни книги за евиденција.

(2) Помошни книги за евиденција се: попис на документи, регистар, интерна доставна книга, книга за препорачана пошта и книга за место.

Член 17

Примениот документ задолжително се заведува истиот ден во основната евиденција - деловодник и во помошните евиденции и се доставува за работа на организационите единици или службени лица.

Постапување со решените документи и предмети

Член 18
(1)На решените документи и предмети се става роковен штембил, кој го пополнува службеното лице кое го решавало документот или предметот.

(2)Решените документи по пополнување на роковниот штембил, службените лица, без одлагање ги враќаат на писарницата, најдоцна во рок од 5 дена од нивното завршување, со потребно упатство за работа на писарницата (испраќање, држење во роковник и/или архивирање).

Испраќање на документите

Член 19
(1) Испраќањето на документите се врши преку писарницата.

(2) По исклучок, организационите единици кај имателите што водат одделни деловодници, документите ги испраќаат преку својата писарница.

(3)Сите документи/записи примени во текот на денот, писарницата е должна да ги испрати истиот ден.

Предавање на документите од писарницата во архива

Член 20

(1) Сите решени документи, предмети и книги за евиденција (заклучени и официјализирани), на крајот од годината се предаваат од писарницата во архивата на имателот.

(2) Организационите единици кои водат одделни деловодници, завршените предмети може да ги држат во својата писарница најдолго до една година, а по овој рок се должни тие предмети, заедно со соодветните деловодници и со другите помошни книги, да ги предадат на натамошно чување на архивата.

(3) За држење на завршените предмети во организационите единици подолго од една година, потребно е посебно одобрение од функционерот што раководи со органот односно одговорното лице во правното лице.

Класификација и вреднување на документите

Член 21
(1) Решените документи и предмети се класифицираат и се средуваат според архивски знаци.

(2) Архивскиот знак се состои од ознака на организационата единица што го решила предметот и од ознака за групата работи во која предметот спаѓа според својата содржина, утврдени со Планот на архивски знаци.

(3) Планот на архивски знаци, Листата на архивски материјал и Лис¬тата на документарен материјал содржат општ и посебен дел. Општиот дел од планот и листите е задолжителен за сите иматели.

(4) Архивските знаци од општиот дел на планот и листите не може да се менуваат во текот на годината, но може да се додаваат нови, ако тоа го бараат организационите и други промени кај имателот.

Документи со степен на класификација

Член 22

(1) Документот според својата содржина и степенот на заштита на информацијата се класифицира согласно Законот за класифицирани информации и тоа: државна тајна, строго доверливо, доверливо и интерно.

(2) Степенот на класификацијата на документот го определува функционерот кој раководи со органот, односно одговорното лице кое раководи со правното лице, како и од него овластено лице, ако тоа со посебен пропис не е поинаку регулирано.

(3) Документот со степен на класификација државна тајна и строго доверливо, посебно се евидентира, одбележува, чува, заштитува и користи, што се регулира со посебен пропис.

Член 23
(1) Документите со степен на класификација државна тајна и строго доверливо се чуваат одвоено од останатите документи и тоа на начин што обезбедува нивна безбедност и доверливост.

(2) Ако имателот има помал број на документи со степен на класификација државна тајна и строго доверливо, нивното одлагање во архива и чувањето, наместо по архивски знаци, може да се врши по броевите на деловодникот.

Составни елементи на документите

Член 24
(1) Документите на имателот со кои се врши службена преписка содржат: наслов, кој се состои од назив и седиште на имателот, назив и адреса на примателот, кратко назначување на содржината на документот (предмет, врска на броеви), текст на документот, потпис на овластеното службено лице и отпечаток на службениот печат.

(2) Актите со степен на класификација, покрај одредбите од став (1) на овој член содржат и ознака на степенот на класификацијата.

Чување и надзор над документите во работните простории

Член 25
(1) Во текот на работното време документите и предметите не смеат да се оставаат без надзор.

(2) По завршувањето на работното време, документите, предметите, печатите и штембилите се држат заклучени и обезбедени во работните простории.

(3) Имателите се должни да обезбедат чување, стручно одржување и обезбедување на архивскиот и документарниот материјал од оштетување, уништување и исчезнување.

Употреба на печати и штембили

Член 26
(1) За печатите и штембилите што ги употребува имателот се води посебна евиденција.

(2) Со печатите и штембилите ракува службено лице овластено од функционерот што раководи со органот, односно одговорното лице што раководи со правното лице.

IV. АРХИВСКО РАБОТЕЊЕ

Член 27

Ахивското работење претставува: одбирање на архивскиот од документарниот материјал, средување на архивскиот и документарен материјал; евидентирање (попис и опис) на архивскиот материјал; категоризација на архивскиот материјал; попишување на документарниот материјал на кого му изминал рокот за чување и негово уништување, чување, заштита и обезбедување на архивскиот и документарниот материјал во соодветен простор, стандардна опрема, техничко-технолошки средства; користење на архивски и документарен материјал; предавање на јавниот архивски материјал на трајно чување во Државниот архив на Република Македонија (во натамошниот текст: Државниот архив); трајно чување на приватен архивски материјал кај имателот или предавање на приватен архивски и документарен материјал во документарен центар.

Роковен штембил

Член 28
(1) На целокупниот документарен материјал што го создава и прима имателот, по заведувањето во десниот горен агол се става роковен штембил што содржи: архивски знак (четирицифрен) според планот, рок на чување според листите, дата на одлагање во писарницата и потпис на службеното лице кое го решавало документот или предметот.

(2) Роковниот штембил задолжително го пополнува лицето кое го решило предметот.

Член 29

Решените документи во писарницата односно архивата се класифицираат и сместуваат во архивски кутии/фасцикли според листите и тоа, посебно архивскиот материјал, а посебно документарниот материјал.
Одбирање на архивскиот од документарниот материјал

Член 30

Имателите се должни да вршат тековно одбирање на архивскиот од документарниот материјал.

Член 31
(1) Заради класифицирање и одбирање на архивскиот материјал и издвојување на документарниот материјал, имателите донесуваат План на архивски знаци, Листа на архивски материјал и Листа на документарен материјал.

(2) Планот на архивски знаци, Листата на архивски материјал и Листата на документарен материјал се изготвуваат комисиски со учество на службени лица од организационите единици на имателот.

Член 32

Планот на архивски знаци, Листата на архивски материјал и Листата на документарен материјал ги донесува функционерот што раководи со органот, односно одговорното лице што раководи со правното лице.

Член 33
Планот на архивски знаци, Листата на архивски материјал и Листата на документарен материјал се доставуваат до Државниот архив до 30 ноември во тековната година, а се применуваат во наредната година.

Член 34
(1) Архивски примерок претставува најдобро изготвениот или умножен примерок, како прв примерок - оригинал. Архивскиот примерок задолжително се официјализира со потпис и со печат. Архивскиот примерок се користи само по исклучок и со реверс односно копирање, а во оригинал кога треба да послужи како доказно средство.

(2) При одбирањето на архивскиот од документарниот материјал имателите посебно го одбележуваат архивскиот примерок (штембил архивски примерок).
Член 35
(1) Категоризација на архивскиот материјал кај имателите се врши со цел да се обезбеди дополнително вреднување и ефикасна заштита на материјалот.

(2) Категоризацијата се одвива врз основа на критериуми и на начин утврден со подзаконски акт што го донесува директорот на Државниот архив.

Попис и опис на архивскиот материjал

Член 36
(1) Целокупниот архивски материјал што се создава и чува кај имателот задолжително се евидентира (попис и опис) според единствени методи.

(2) Евидентирањето се врши по одбирањето на архивскиот од документарниот материјал.

(3) Евидентирањето на архивскиот материјал го врши комисија составена од службени лица кај имателот.

(4) Евиденцијата опфаќа: назив на имателот, годината кога е создаден архивскиот материјал, реден број, архивски знак и деловоден број на документот или предметот, опис на содржината на архивскиот материјал, количина на архивскиот материјал изразена во листови и забелешка.

(5) Евиденциите што се однесуваат на тековната година кога е создаден архивскиот материјал, се изготвуваат по изминување на годината и се доставуваат до Државниот архив најдоцна до 31 март во наредната година.

(6) Пописот и описот на архивскиот материјал мора да соодветствува на стварната состојба на материјалот во архивските кутии/класери.

Издвојување и уништување на документарен материјал

Член 37
(1) Издвојувањето на документарниот материјал имателот го врши комисиски, редовно секоја година, врз основа на листата на документарен материјал со рокови на негово чување.

(2) По истекот на рокот на чување, комисијата изготвува пописен лист на документарниот материјал кој се предлага за уништување.

(3) Пописниот лист опфаќа: назив на имателот, реден број, годината кога е создаден документарниот материјал, архивски знак, сумарен опис по видови на документарен материјал, количина изразена во метри должински, образложение зошто се предлага документарниот материјал за уништување, потписи на членовите на комисијата и потпис на функционерот/одговорното лице и печат на имателот.

(4) Барањето за уништување на документарниот материјал, заедно со пописниот лист, се доставува до Државниот архив, кој формира виша комисија и дава писмена согласност за уништување на предложениот материјал.

Член 38

Одбраниот архивски материјал имателот е должен посебно да го чува, обезбедува и заштитува од секаков вид на отуѓување, оштетување и уништување.

Член 39

Одбраниот јавен архивски материјал кој му се предава на трајно чување на Државниот архив, односно одбраниот приватен архивски материјал што имателот го чува кај себе или му го предава на чување на документарен центар, мора да биде во изворна, комплетна и средена состојба, со попис и опис на материјалот, сместен во архивски кутии и во рок утврден со закон.

V. ЕЛЕКТРОНСКО КАНЦЕЛАРИСКО

И АРХИВСКО РАБОТЕЊЕ

Електронски поддржано

канцелариско и архивско работење

Член 40

(1) Електронски (компјутерски) поддржаното канцелариско и архивско работење го забрзува и олеснува заведувањето, следењето на движењето, разведувањето, класифицирањето, вреднувањето, пребарувањето и користењето на документите од службените лица кај имателот.

(2) Компјутерски поддржаното архивско работење го олеснува и го прави поефикасно извршувањето на законските обврски на имателите во поглед на изработката и примената на пропишаните евиденции согласно Законот за архивски материјал и оваа уредба.

(3) Електронски поддржаното канцелариско и архивско работење ја прави поефикасна работата на архивата на имателот во поглед на средувањето, евидентирањето, чувањето, пронаоѓањето и давањето на користење на архивскиот и документарниот материјал.

(4) За да овозможи автоматизација на работните процеси и комјутерска подршка на сопственото канцелариско и архивско работење, имателот е должен да обликува електронски систем, да употребува современа технологија и да применува програма (софтер) за канцелариско и архивско работење.

(5) Електронскиот документ/запис е запис погоден за манипулација, пренос или обработка со помош на дигитален сметач.

(6) Електронскиот документ/запис претставува логичен ентитет кој е резултат и доказ за некоја активност или трансакција.

Електронски деловодник

Член 41
(1) Имателот може книгата за основна евиденција на документите да ја води по електронски пат - електронски деловодник, со кој деловодник се опфатени истите елементи и рубрики како и деловодникот во хартиен облик од член 8 став (3) од оваа уредба.

(2) Водењето на електронскиот деловодник мора да биде опфатено и обликувано во софтверот за канцелариско и архивско работење на имателот.

Член 42
Електронскиот деловодник овозможува:

- автоматско доделување растечки основни броеви и подброеви;
- автоматски пренос и поврзување на документите од еден предмет;

- автоматстко определување на датумот на приемот и/или испраќање на документот:

- брзо и лесно пребарување на податоците за испраќачот или примачот на документот;

- автоматско определување на архивски знак за документот според Планот на архивски знаци за време на уписот;

 - автоматско определување на рокот на чување на документот според Листата на архивски и документарен материјал, за време на разведувањето и одлагањето/архивирањето; и
- брзо и лесно пребарување на документот според некој од елементите на уписот во деловодникот.

Член 43
(1) Заради обезбедување и заштита на деловодникот, имателот е должен својот електронски деловодник да го отпечатува на хартија секој работен ден, на крајот од работното време. Со тоа деловодникот служи како доказно средство и содржи контекстуални податоци за изршениот упис, идентификација, движење и решавање на документите, како и за нивната класификација и вреднување.

(2) За одделни видови документи може да се водат посебно пропишани евиденции.

Член 44
Електронското канцелариско и архивско работење овозможува:

- поефикасно одвивање на функциите и работните процеси кај имателот;

- поедноставна, брза, точна и ажурна административна и ар¬хивска обработка на документите/записите;

- елиминирање на некои видови евиденции (попис на акти, регистри, картотеки, интерни доставни книги и сл.);

- елиминирање на потребата за препишување идентични информации, со што се намалуваат можностите за правење грешки.

- поефикасна заштита на архивскиот и документарниот материјал со негово дигитализирање (скенирање), архивирање и брзо и ефикасно пребарување и користење;

- автоматска примена на Планот на архивски знаци и Листата на архивски и документарен материјал;

- автоматско издвојување на документарниот материјал на кој му изминал рокот за чување, негово внесување во пописен лист и испраќање барање до Државниот архив да даде согласност за негово уништување;

- автоматско одбирање на архивскиот од документарниот материјал;

- автоматска изработка на попис и опис на архивскиот материјал;

- автоматска категоризација на одбраниот архивски материјал;

- поефикасна соработка меѓу имателите и Државниот управен инспекторат и Државниот архив;

Меѓународни стандарди и норми за канцелариско и архивско работење

Член 45
Имателот на архивски и документарен материјал во своето канцелариско и архивско работење ги применуваат меѓународните стандарди и норми и тоа: ИСО-15489-1 стандардот за Информации и документација - Канцелариско и архивско работење (ISO-15489-1 Infor​​ma​tion and documentation - Records Management); ISAD (G); меѓународнит стандард за опис на архивскиот материјал (ISAD (G) - Interna​ti​o​nal stan​dard of archival des​cription); Водичот за управување со електронски документи од архивско стојалиште (The Guide of records keeping from ar​c​hival per​spec​tive); Водичот за управување со електронски документи од архивско стојалиште The Guide of records keeping from ar​c​hival per​spec​tive) i Mo​Req моделот на Европската унија - барања за електронски системи и документи.

Употреба на современи технологии

во канцелариското и архивско работење

Член 46
(1) Во канцелариското и архивското работење употреба на современа технологија го олеснува и забрзува создавањето, преносот, обработката, чувањето и користењето на архивскиот и документарниот матерјал.

(2) Современата технологија овозможува пристап до документите исклучиво со помош на хардвер и софтер, на носачи со ограничено време на траење. За да се обезбеди електронските документи долготрајно да се чуваат тие мора да мигрираат на нови медиуми.

(3) Со електронските системи и документи едноставно пребарувањето и пронаоѓањето на документите е брзо и лесно и може на голема раздалеченост истовремено да ги употребува голем број на корисниици.

(4) Софтерот за канцелариско и архивско работење овозможува да се знае кој ракува и кој го надгледува создавањето на движењето на документите, кому му е на располагање и кој за него е одговорен.

(5) Дигитализираните документи се статични и во конечен облик. Се врши надзор над движењето и пристапот до предметните обвивки, кутии. Снимките на документите може да се репродуцираат, но не може да се обработуваат.

Создавање и движење на електронските документи

во канцелариското работење

Член 47
(1) При изборот на технологијата за создавање и за движење на документите, битно е обликот во кој тие изворно се создадени/примени како довршени документи/предмети да им обезбеди правна важност и сила на докази и информации.

(2) Секој документарен облик има карактеристичен и единствен начин на изразување со меѓузависност со дејствата, лицата и управната и документарната целина.

(3) Имателот е должен да одбере технологија која е способна да создава потполни документи, одржливи во изворниот облик, погодни за брзо, ефектно и делотворно ракување, пребарување и користење.

(4)Секој имател при изборот на нова технологија мора да ги почитува отворените стандарди (Open System Inter​co​nnections-OSI, i Transmission Con​trol Pro​to​col /Internet Protocol-TCP/IP), кои ги гарантираат читливоста, пронаоѓањето и разбирливоста на документите.

(5)Имателот е должен да бара од производителот на технологијата истата да ја снабди со миграциска проодност до идните системи.

(6)Одбраниот систем мора да биде компатибилен, усогласен со технолошката архитектура на имателот, сегашна и идна. Тој мора да содржи платформа за интеграција на корелатни, соодносни апликации (електронска пошта и сл.)

(7) Апликацијата за електронска пошта автоматски ги покренува и движи записите од една организациона единица на имателот во друга, почитувајќи однапред утврдените процедури. Корелатните апликации го олеснуваат и стандардизираат работењето и го проверуваат документот кој станува доказ и веродостојна исправа. Апликациите мора да ги задржат врските со репрографските технологии (отпечатување, микрографија, дигитални снимки и сл.).

(8) Одбраната технологија мора да содржи систем за проверка и утврдување на веродостојност и сигурност на создадените електронски записи. Со вградување на нивоа со обезбедување документите да ги создаваат, примаат, изменуваат или читаат само определени овластени лица.

(9) Имателот е должен да определи привилегии за групи или поединци согласно со нивните овластувања, одговорности и задачи. За да се оневозможува злонамерно зафаќање во записите од оние кои немаат овластувања, кои сакаат да му наштетат на имателот или да остварат лична добивка.

(10) При определувањето на привилегиите пристапот се контролира на ниво на документ. Секој документ се поврзува со потписот на службените лица на кои им бил доставен, а кои имаат овластувања. Идентификацискиот знак се поврзува со секоја интеракција меѓу корисникот и системот и автоматски го бележи датумот, часот и видот на зафатот во документот.

(11) Имателот е должен да обезбеди автоматски надзор над измените или верзија на секој електронски документ.

Криптозаштита и електронски потпис

Член 48
(1) Имателот е должен да примени техника за криптографија на електронските записи, со што се овозможува да се прикрие содржината на некој документ со помош на код/шифра. Со користењето на криптозаштитата се обезбедува сигурноста на документите и функционирањето на имателот. Криптографијата им дава поголема заштита на документите кои се пренесуваат преку глобалните мрежи (Интернет и сл.).

(2) Електронскиот потпис е криптографски знак кој на изворниот документ му “вметнува” шифриран дигест/збиен текст.

(3) За електронските документи кои имаат правна сила и служат како докази, електронскиот потпис е една од битните гаранции за автентичноста, веродостојноста и целовитоста на документот.

(4) Имателот треба да ги применува двата вида заштита, криптографски знак и електронски потпис.

(5) Правилата и мерките за постапување во криптозаштитата ги наложува и регулира функционерот односно одговорното лице.

Член 49
(1) Дел од електронскиот систем сочинуваат дигитализирани снимки на хартиени документи, филмови или аудиовизуелни материјали,

(2) Дигитализираните документи треба посебно да се чуваат. Нивното вклучување во системот ги олеснува обработката и пребарувањето на документите во електронската архива на имателот.

Метаподатоци

Член 50
 (1) Метаподатоците што претставуваат податоци за електронските документи се важни за определување на контекстот и структурата на документите, за тие да станат разбирливи и употребливи. Информацијата за контекстот е еден од нужните елементи во осигурувањето докази за активноста која ја претставува записот.

 (2) Електронските документи зависат од метаподатоците кои опишуваат како е забележан документот. Метаподатоците кои ги прикажуваат административните и документарните односи меѓу поедини записи го даваат контекстот на записите кој мора да биде сочуван.

Чување на електронските записи

Член 51
 Електронските записи може да бидат чувани на медиум во најдобри услови, но може да избледат или исчезнат во рок од 5 до 30 години од создавањето. Електронските записи мора од време на време да мигрираат на нови технолошки платформи за да се сочуваат. Тие се копираат на посовремени медиуми за чување и се конвертираат во формат погоден за новиот електронски систем.

Обликување, создавање и одржување на записите

Член 52

(1) Животниот циклус на електронските записи се состои од три фази: обликување, создавање и одржување (вклучувајќи го чувањето и користењето).

(2) Традиционалните постапки за управување со електронските документи не се доволни за обезбедување веродостојни и сигурни докази. Имателите мора да бидат вклучени во фазата на обликување на електронските системи, пред да настанат документите.

(3) За таа цел имателите мора да создаваат и чуваат веродостојни, сигурни и употребливи записи; да ги класифицираат и вреднуваат записите; да ги определат условите за чување и користење на електронските записи; тесно да соработуваат со претставници од Државниот архив и други чинители (информатичари, правници и др.).
(4) Животниот циклус и судбината на записите е условена од обликување на електронскиот систем и негово тестирање и воведување во практика.
(5) Функционалните барања за управување со електронските записи се обработубаат во проектот и спецификацијата на електронскиот систем.
(6) Со записите се осигурува дека содржината, контекстот и структурата на создадените и чуваните записи даваат сигурни докази за таа активност.
 (7) Фазата на обликување ја намалува потребата од измени во системот, кои се скапи, сложени и тешко изведливи.

(8) Фазата на создавање на електронските записи е клучна. Соодветните и сигурни електронски записи мораат да бидат правилно создадени.

(9) Во фазата на одржување имателот ги создава и користи записите за донесување одлуки, деловни трансакции и други потреби, а на крајот се чуваат од за да можат да се користат во соодветна правна законска постапка, како и за истражувачки цели.

(10) Ако имателот не ги креирал и одржувал записите на начин кој обезбедува нивна автентичност и веродостојност, истите не може да бидат предадени на Државниот архив. Заради елиминирање на потешкотии потребно е да се обезбеди соработка меѓу Државниот архив и имателот уште во раните фази на постапките на обликување, создавање и одржување на записите.
Вреднување на електронските документи

Член 53
 (1) Вреднувањето на електронските записи мора да се изврши при обликувањето на електронскиот систем За што е од особено значење е познавање на функциите и деловните активности на имателот (функционално вреднување) И при вреднувањето на електорнските записи посебно внимание се посветува на функциите и работните процеси на имателот во однос на документите, односно електронските записи.

 (2) Барањата за вреднување на записите се вклучуваат во проектот на системот и се модифицираат за време на тестирањето на системот и вреднувањето може да се изврши во фазата на создавање, но не и во фазата на чување и одржување на електронските записи.
(3) Имателите мора да вршат континуиран интелектуален надзор над документите (описи за содржината на записите, метаподатоци за потеклото, контекстот и структурата на записите, миграција и сл.)

Чување и достапност на електронските записи

Член 54
(1) Имателот е должен да ги определи условите за чување и достапност, на електронските записи.

(2) За време на чувањето на електронските записи мора да се сочува содржината, контекстот и структурата на записите, кои се независни од медиумите, за да служи записот како доказ.

(3) Електронските записи имаат низа предности во врска со нивната достапност и користење.

Член 55
(1)Имателот на архивскиот и документарен материјал е должен со интерен акт да го определи начинот на создавање и чување на документите и тоа:

- кои документи целосно и изворно ќе ги создава и чува во хартиен облик, а кои од нив ќе ги дигитализира;

- кои документи изворно и целосно ќе ги создава и чува во електронски облик, и за архивскиот материјал ќе обезбеди хартиена копија;

- документите кои одразуваат една и иста активност, а дел од нив е создаден во хартиен, а друг дел во електронски облик, имателот е должен и двата вида да ги поврзе со упатници и индекси.

(2)Имателот е должен долгорочно да чува три главни видови на електронски документи и тоа:

- документите кои прикажуваат една активност или заклучување, (документи создадени со обработка на текст, електронска пошта и сл.);

- бази на податоци во кои се чуваат сложени и опсежни документи и податоци, динамички обликувани и периодично ажурирани;

- дигитални информациски објекти, составени од статички и динамички елементи (веб страници и сл.)
Интегриран План на архивски знаци

и Листа на архивски и документарен материјал

Член 56

(1)Планот на архивски знаци за распоредување на документите мора соодветно да се имплементира во софтверот за управување со електронските документи, уште за време на обликувањето на електронскиот ситем на имателот, пред да настане било кој електронски запис.

(2)Класификацијата на електронските документи во Планот се заснова врз функционални начела, според кои се опфаќаат основните функции, деловните активности и трансакциите што ги врши имателот.
(3)Функционалното класифицирање на електронските документи обезбедува поголема ефикасност и долготрајна употреба на Планот, независно од организациската поставеност на имателот која подлежи на чести промени.

(4)Листата на архивски материјал од трајна вредност и Листата на документарен материјал со рокови на негово чување сочинуваат единствена Листа на архивски и документарен материјал, заснована врз истите функционални начела како и Планот.

(5)Планот на архивските знаци заедно со Листата на архивски и документарен материјал сочинуваат интегрирана целина за класификација и вреднување на електронските документи.
(6)Документите што претставуваат архивски материјал се означуваат со кратенката “Т” (трајно), а документите што претставуваат документарен материјал со нумерички број кој го означува рокот на нивното чување (нпр: 1 год., 5 год., 10 год. и сл.).
(7)Интегрираниот План на архивски знаци и Листа на архивски и документарен материјал овозможува: поедноставна, брза и олеснета употреба од страна на службените лица кај имателот; планот и листата взаемно се поддржуваат; ефективност и ефикасност во управувањето со документите и во севкупното работење на имателот; унифицираност и компатибилност на називите на знаците и роковите.

Член 57

(1)Методологијата за класификација и валоризација се заснова на функционални начела, со однапред вградени критериуми за одбирање на поедини класи, подкласи, категории и видови на документи и со тоа се стандардизираат постапките, а документите се чуваат како сигурни, веродостојни и употребливи докази.

(2) Методологијата опфаќа неколку аналитички постапки и тоа:

- анализа на деловните процеси;

- развој на класификациски шеми на функциите;

- изработка на тезаурус на функции;

- вклучување на критериумите за вреднување во класификацискиот план;

- практична примена на методологијата.

(3)Вреднување на документите во фазата на обликувањето и развојот на електронскиот систем е единствен долгорочно одржлив модел на вреднување на електронските записи.

Гарантирање на автентичност и целовитост

на електронските документи

Член 58
(1)Автентичноста на електронските документи значи дека во моментот на нивното испраќањето или одлагање во архивата на имателот, содржината на документите била автентична.

(2)Осум правила ја гарантираат автентичноста на документите: придржување кон метаподатоците; правото на пристап; постапки за заштита од оштетување/ уништување на записите и носачите; изработка на записи за создавање веродостоен примерок и документација за предавање на документите за трајно чување;

(3)Автентичноста на документите е посилна, ако е поголем бројот на правилата за утврдување на гаранција.
Употреба на формати, носачи и јазици за кодирање

Член 59
(1)Со цел да се сочуваат документите во изворен формат предност се дава на чување на документите и податоците, а не на чување на изворниот формат на документот.

(2)Се препорачува имателите да користат отворени и стандардни формати за кодирање кои документите ги прават читливи (ISO, AFNOR, W3C).

(3)Сликовниот формат овозможува поврзување на хартиените документи со електронските записи по пат на нивно оптичко скенирање и нивна електронска обработка (упатници, индекси и сл.).

(4)При изборот на сликовит формат имателот треба да се раководи од целите на дигитализацијата, посакуваната читливост и мемориски простор.

(5)За долгорочно чување на форматите предност се дава на оние што овозможуваат компресија без губитоци (TIFF, PNG , JPEG).

(6)Употребата на мешовит формат за текст и слика го овозможува целокупниот потенцијал на електронските документи, а PDF форматот го прикажува документот на начин независен од резолуцијата на периферната единица и независно од платформата и користениот компјутер.

(7)PDF форматот содржи интерактивни елементи и тоа: хипертекстуални врски, ознаки, електронски потписи, шифри и сл.

(8)PDF форматот овозможува долгорочно чување на дигитализирани документи скенирани од нивните оригинали на хартија.

(9)Имателот треба да се раководи од јазиците и стандардните отворени формати кои имаат меѓународна препорака за текстуални документи: XML,HTML, TXT, а ако тоа не е можно, тогаш се применуваат отворените формати: PDF за текстуелните документи со слики, TIFF ili PNG за слики и притоа потребно е да се избегнуваат затворените формати.

Носачи на електронски записи

Член 60
(1)Критериуми за избор на носачите се:

- бараниот степен на интегритет на документите и податоците и . примена на технологија што спречува секаква измена на забележаните документи и податоци.

- неопходноста постапката да се спроведе најмалку 2-3 години пред да истече рокот на траење на носачот.

(2)Ако имателот не ги исполни условите од став 1 на овој член, како и во поглед на опремата за чување и читање на носачите а не располага со обучен персонал, тогаш не може да го гарантира зачувувањето на сопствените електронски документи.

Документи кои долгорочно се чуваат

и зачестеност во нивното користење

Член 61
(1) Ако документите и податоците се од поголем обем, се сместуваат на магнетни и оптички носачи прилагодени кон величината на датотеките (дискови, касети и сл.) што претставува основен критериум при изборот на носачите
(2) Имателот е должен преку софтверот, редовно да го проверува интегритетот и навремено да пристапи кон миграција на документите/ податоците.

(3) За да се обезбеди правилно архивирање и чување на електронските документи треба да се предвидат повеќе примероци на истиот документ, ако е можно на повеќе носачи од различен вид (“редунданција”), дислоцирани и депонирани на две или повеќе места за чување.

(4) Уништувањето на изворните носачи кои содржат документи и датотеки, може да биде одобрено и да се изврши подоцна, откако ќе се спроведе миграцијата.

Миграција и дологорочно чување

на електронските документи

Член 62
(1) Миграцијата на електронските записи овозможува: промена на физичкиот носач за чување на документите и податоците и промена на форматот или кодирањето на документите и податоците.

(2) Емулацијата се заснова на чување на датотеките заедно со софтверот кој овозможува нивнио читање. Се чуваат документите и софтверот кој е користен за нивно создавање.

(3) Миграцијата обезбедува долготрајност во чувањето и користењето на документите и податоците, а со навремената и правилно спроведена миграција се обезнедува целовитоста и автентичноста на документите и податоците.

COM микрооблици

Член 63

(1) COM микрооблици (Computer Output Microform) претставуваат микроснимки од електронските документи пренесени на микрофилм или микрофиш и се овозможува сигурно копирање на електронските документи и се гарантира нивната автентичност и целовитост. Ако микрооблиците се чуваат во соодветни услови можат да се зачуваат од 100 до 300 години и се читаат без помош на компјутери, но немаат олеснување и од обработката и пребарувањето. За нивно читање потребна е опрема, односно микрочитачи.

(2) Со микрофилмската техника се овозможува голема сигурност и постојаност на документите, а нивното уништување може да предизвика материјални, финансиски и правни штети. Микрофилмовите мора да бидат добро чувани, но не треба да се занемари ниту чувањето на електронските документи.

Простор и услови за чување на електронски записи

Член 64
(1) За чување на електронските документи потребна е техничка опрема која ја обезбедува целовитоста на документите и го гарантира нивното натамошно користење.

(2) За сместување, чување и заштита на електронските документи имателот е должен да обезбеди посебна просторија, во состав на просторот во кој се чуваат традиционалните документи или во близина на тој простор. Просторијата мора да биде добро заштитена од неовластен пристап, без прашина, без светло, со отсуство на магнетно поле, на температура од приближно 20 целзуисови степени и со релативна влага од 40%. Носачите се сместуваат во кутии во кои се спречува било каква деформација или гребнатини на поликарбонатниот слој.

Докуметарни центри

Член 65
(1) Документарниот центар врши прием и чување на приватен архивски и документарен материјал и на јавен документарен материјал, вреднување средување и евидентирање на материјалот и го дава материјалот на користење.

(2) Имателот на материјалот за време на неговото предавање на документарниот центар со договор ги утврдува видот, обемот и квалитетот на услугите што центарот ќе ги врши за потребите на имателот и надоместот за вршењето на договорените услуги.

(3) Во договорот треба да се специфицираат услугите како:

- канцелариски и архивски услуги по пат на изработка на План на архивски знаци и Листа на архивски и документарен материјал, попис и опис на архивскиот материјал, попис на документарниот материјал и сл.;

- избор на технологија и изработка на софтвер за канцелариско и архивско работење и за управување со документите кај имателот, правење бекап, миграција и сл ;

- чување и заштита на материјалот, традиционален или електронски, во стандардни или посебни услови;

- постапка за предлагање и уништување на документарниот материјал со рокови на чување;

- скенирање и дигитализација на материјалот и негово брзо пребарување и користење;

- вреднување, средување и обработка на материјалот;

- достапност и начинот на користење на материјалот од страна на имателот или од друго правно или физичко лице со дозвола на имателот;

- постапка за предавање на приватниот архивски материјал на Државниот архив доколку е оценето дека истиот е од интерес за Република Македонија.

VI. ПРЕОДНИ И ЗАВРШНИ ОДРЕДБИ

Член 66

Со денот на влегување во сила на оваа уредба престанува да важи Уредбата за канцелариско и архивско работење ("Службен весник на Република Македонија" бр. 58/96).

Член 67

Оваа уредба влегува во сила осмиот ден од денот на објавувањето во “Службен весник на Република Македонија”.
	Бр. _______
	 Претседател на Владата

	_____. 2013 година
	 на Република Македонија

	С к о п ј е
	 м-р Никола Груевски, с.р.

	
	

PAGE
3

