
Hanna Staszewska

Zintegrowany System Informacji
Archiwalnej (ZoSIA) w archiwach
państwowych : informacje wstępne
Przegląd Archiwalny Instytutu Pamięci Narodowej 8, 9-21

2015

PRZEGLĄD ARCHIWALNY INSTYTUTU PAMIĘCI NARODOWEJ
Tom 8, Warszawa 2015, s. 9-22

Hanna Staszewska
(Archiwum Państwowe w Poznaniu)

ZINTEGROWANY SYSTEM
INFORMACJI ARCHIWALNEJ (ZOSIA)

w archiwach państwowych.
Informacje wstępne

w0»
nwentaryzowanie i opracowywanie materiałów archiwalnych oraz opisywanie zaso­
bu należą do najważniejszych zadań archiwów państwowych. Realizowane są one
m.in. za pomocą systemu informatycznego, który przede wszystkim w zakresie ewi­

dencji zasobu na poziomie zespołu archiwalnego (System Ewidencji Zasobu Archiwal­
nego - SEZAM) jest w archiwach obowiązkowy od 2000 r.1 Baza ta gromadzi dane
o zespołach archiwalnych czy ruchu archiwaliów, czyli nabytkach, ubytkach oraz prze­
sunięciach międzyzespołowych, i - zgodnie z przepisami metodycznymi - służy do ge­
nerowania wydruków raportów: karty zespołu/zbioru, spisu zespołu, księgi
nabytków/ubytków/przesunięć itd. Zbudowana została w programie MS Access i wypeł­
niana jest przez archiwa w zainstalowanej lokalnie aplikacji, zatem każde archiwum pro­
wadziło lub prowadzi odrębną bazę. Dane są corocznie przesyłane do Naczelnej Dyrekcji
Archiwów Państwowych i tam scalane. Od 2001 r. część z nich jest zamieszczana w ar­
chiwalnym serwisie internetowym: www.archiwa.gov.pl2.

W 1997 r. wprowadzono do archiwów narzędzie informatyczne, również oparte o MS
Access, czyli aplikację do inwentaryzacji materiałów archiwalnych, którą nazwano „In­
wentarze Zespołów Archiwalnych” (IZA)3. W wersji 6.0 pozwala ona na inwentaryzację
dokumentacji aktowej, ulotnej, kartograficznej i technicznej. IZA nie jest jednak bazą

1 Zarządzenie nr 2 naczelnego dyrektora archiwów państwowych z 9 III 1999 r w sprawie ewiden­
cji zasobu archiwalnego w archiwach państwowych [w:] Zbiór przepisów archiwalnych wydanych przez
naczelnego dyrektora archiwów państwowych w latach 1952-2000, oprac. M. Tarakanowska, E. Rosow-
ska, Warszawa 2001, s. 616-630.

2 Zob. A. Laszuk, Stan informatyzacji archiwów państwowych, „Archeion” 2004, t. 107, s. 171-204.
3 Ibidem, s. 182.

9

A
R

C
H

IW
U

M

http://www.archiwa.gov.pl2

A
R

C
H

IW
U

M
Hanna Staszewska

obowiązkową, lecz jedynie zalecaną; z tego też powodu niektóre archiwa jej nie używa­
ją. Komputeryzacja archiwów spowodowała, że archiwa samodzielnie i na wewnętrzny
użytek tworzyły własne bazy, co w rezultacie doprowadziło do nadmiernego rozprosze­
nia danych i utrudnia zarządzanie zasobem i informacją archiwalną4. Dodatkową wadą
jest przesyłanie danych do NDAP i ich centralne scalanie5.

Wielokrotnie wskazywano na niedogodność powyższych rozwiązań, podnoszono też
potrzebę zbudowania - na podstawie istniejących baz - systemu zintegrowanego obej­
mującego zarówno wszystkie archiwa, jak i różnorodne ich funkcje6.

W lipcu 2007 r. naczelny dyrektor archiwów państwowych Sławomir Radoń powołał
zespół naukowy do opracowania, przygotowania i wdrożenia w archiwach państwowych

Strona główna
1. Zintegrowany System Informacji Archiwalnej (ZoSIA) - informacje ogólne

• 1.1. Czym jest Zintegrowany System Informacji Archiwalnej (ZoSIA)?
• 1.2. Wymagania techniczne dla pracy w ZoSIA
• 1.3. Zastosowane technologie
• 1.4. Założenia metodyczne
• 1.5. Składniki systemu

• 1.5.1. Narzędzia opisu materiałów archiwalnych i tworzenia pomocy archiwalnych
• 1.5.2. Narzędzia tworzenia środków ewidencyjnych
• 1.5.3. Wyszukiwarka
• 1.5.4. Raporty
• 1.5.5. Uprawnienia w systemie - system ról

• 1.5.5.1. Łączenie ról.
• 1.6. Sposoby pracy

• 1.6.1. Operacje masowe

• 1.6.1.1. Masowe przesyłanie
• 1.6.1.2. Masowe edytowanie/przeglądanie
• 1.6.1.3. Masowe usuwanie
• 1.6.1.4. Masowe przypisywanie jednostek do serii

• 1.6.2. Menu kontekstowe
• 1.7. Narzędzia administracyjne

Fragment podręcznika użytkownika ZoSIA

4 Według wyliczeń W. Woźniaka pod koniec 2007 r. w archiwach państwowych funkcjonowało po­
nad 800 baz danych. W. Woźniak, Zintegrowany System Informacji Archiwalnej (ZoSIA) jako przyszłość
systemów informatycznych w archiwach państwowych [w:] Wkład archiwistów warszawskich w rozwój
archiwistyki polskiej, red. A. Kulecka, Warszawa 2012, s. 478.

5 Zob. M. Zdunek, Administrowanie systemem ZoSIA na przykładzie Archiwum Państwowego
w Poznaniu, „Archiwista Polski” 2012, nr 3, s. 75-81.

6 Zob. A. Laszuk, op. cit., s. 197-200.

10

Z in t e g r o w a n y Sy s t e m In f o r m a c ji A r c h iw a l n e j (ZoSIA)...

Zintegrowanego Systemu Informacji Archiwalnej (ZoSIA)7. Członkowie zespołu oraz
zaproszeni konsultanci i eksperci pracowali pod kierunkiem Rafała Magrysia, ówczesne­
go pracownika Archiwum Państwowego w Lublinie8. Koordynację prac zespołu powie­
rzono Nikodemowi Bończy-Tomaszewskiemu, dyrektorowi Archiwum Dokumentacji
Mechanicznej (później Narodowe Archiwum Cyfrowe)9.

System zaprojektowano w oparciu o komponenty open source i tworzonyjest on przez
programistów zatrudnionych w NAC. Nie zastosowano więc modelu zamawiania syste­
mu w firmie zewnętrznej, co stanowiło dość nowatorskie rozwiązanie w administracji
publicznej. Pozwala to na elastyczne podejście oraz na dowolną rozbudowę i przebudo­
wę systemu bez ograniczeń związanych z licencją, gdyż wszystkie prawa autorskie, w tym
autorskie prawa majątkowe, należą do NAC10. Od2013 r. systemopracowywanyjestwe-
dług metodyki zarządzania projektami opartej na PRINCE211.

ZoSIA działa jako aplikacja webowa w Internecie, nie wymaga więc nakładów finan­
sowych na dodatkowy sprzęt czy oprogramowanie. Dane wprowadzane do systemu są
automatycznie gromadzone i przechowywane w Narodowym Archiwum Cyfrowym,
a dokładnie - w Centralnym Repozytorium Cyfrowym Archiwów Państwowych. Właś­
nie NAC dba o ich bezpieczeństwo12.

System w grudniu 2008 r. został na próbę wprowadzony w dwóch archiwach
państwowych: w Poznaniu i Lublinie13. Według stanu na marzec 2015r. ZoSIA działała
w archiwach państwowych (wraz z ich oddziałami) w: Poznaniu, Lublinie, Lesznie,
Gorzowie Wielkopolskim, Radomiu, Opolu i Krakowie14. Planowane są wdrożenia
w kolejnych archiwach, co jest zgodne z rekomendacją raportu końcowego, będącego
rezultatem audytu z 2013 r. zleconego firmie zewnętrznej przez naczelnego dyrektora
archiwów państwowych15.

7 Zarządzenie nr 7 naczelnego dyrektora archiwów państwowych z 13 VII 2007 r. w sprawie powo­
łania zespołu naukowego do opracowania, przygotowania i wdrożenia w archiwach państwowych Zin­
tegrowanego Systemu Informacji Archiwalnej.

8 Od lutego 2012 r. kierownikiem projektu ZoSIA jest Maciej Zdunek, kierownik Oddziału Informa­
cji i Za so bów Cy fro wych NAC.

9 NAC powstało na mocy Rozporządzenia ministra kultury i dziedzictwa narodowego z 6 II 2008 r.
w sprawie zmiany nazwy i zakresu działania Archiwum Dokumentacji Mechanicznej w Warszawie
(DzU, 2008, nr 29, poz. 167). Zob. W. Woźniak, Zadania Narodowego Archiwum Cyfrowego w zakresie
gromadzenia, przechowywania i udostępniania dokumentów elektronicznych [w:] Wkład archiwistów
warszawskich..., s. 463-474; idem, Misja Narodowego Archiwum Cyfrowego - spojrzenie w przyszłość,
„Archeion” 2012, t. 113, s. 87-100.

10 Idem, Zintegrowany System Informacji Archiwalnej..., s. 479.
11 A. Świątek, M. Zdunek, „Architektura systemów teleinformatycznych dla sieci archiwów pań­

stwowych w Polsce”, praca dyplomowa napisana na Uniwersytecie Warszawskim, na Podyplomowych
studiach dla kadry zarządzającej komórek odpowiedzialnych za teleinformatykę w jednostkach central­
nej administracji rządowej, Warszawa 2015, s. 9.

12 W. Woźniak, Zintegrowany System Informacji Archiwalnej..., s. 480.
13 Decyzje nr 37 i 38 naczelnego dyrektora archiwów państwowych z 22 X II2008 r. w sprawie wpro­

wadzenia Zintegrowanego Systemu Informacji Archiwalnej ZoSIA do testowego stosowania w archi­
wach państwowych w Poznaniu i Lublinie.

14 Zob. www.nac.gov.pl, Roczne sprawozdanie opisowe z działalności Narodowego Archiwum Cyfrowego
w 2014 r , s. 30-31 (dostęp 26 III 2015 r.). Ogółem sieć archiwalna podległa NDAP liczy 33 archiwa.

15 A. Świątek, M. Zdunek, op. cit., s. 8. Zob. też Zarządzenie nr 12 naczelnego dyrektora archiwów
państwowych z 3 VII 2014 r. w sprawie zasad wdrożenia Zintegrowanego Systemu Informacji Archi­
walnej ZoSIA w archiwach państwowych.

11

a
r

c
h

iw
u

m

http://www.nac.gov.pl

A
R

C
H

IW
U

M
Hanna Staszewska

Fragment formularza edycji opisu zespołu archiwalnego w ZoSIA

Dane gromadzone w dotychczas użytkowanych bazach (SEZAM i IZA), są przeno­
szone do ZoSIA, a ich poprawność jest sprawdzana za pomocą funkcjonalności pozwa­
lających na wykonywanie walidacji danych w bazach MS Access16. W marcu 2015 r.
w omawianym systemie znajdowały się opisy 30 969 zespołów/zbiorów archiwalnych
oraz 2 934 391 j.a.17

16 A. Świątek, M. Zdunek, op. cit., s. 30.
17 Dane uzyskane od M. Zdunka z NAC dotyczą tylko archiwów państwowych. Według sprawozda­

nia NDAP za 2013 r. archiwa państwowe przechowują 93 224 zespoły archiwalne, składające się
z 43 452 982 j.a. Zob. www.archiwa.gov.pl, Sprawozdanie KN-1 za 2013 r. (dostęp 30 III 2015 r.).

12

http://www.archiwa.gov.pl

Z in t e g r o w a n y Sy s t e m In f o r m a c ji A r c h iw a l n e j (ZoSIA)...

Fragment formularza edycji opisu jednostki archiwalnej w ZoSIA

System jest też wdrażany w instytucjach spoza sieci archiwalnej, ale przechowują­
cych archiwalia: Państwowym Muzeum na Majdanku, Muzeum Narodowym w Krako­
wie, Muzeum Zamoyskich w Kozłówce, Muzeum Zabawek i Zabawy w Kielcach,
Archiwum Uniwersytetu Jagiellońskiego, Fundacji Kultury i Dziedzictwa Ormian
Polskich, Centralnym Muzeum Jeńców Wojennych w Łambinowicach-Opolu, Zamku

13

a
r

c
h

iw
u

m

A
R

C
H

IW
U

M
Hanna Staszewska

Królewskim w Warszawie, Muzeum Regionalnym w Stalowej Woli, Instytucie im. Je­
rzego Grotowskiego, Fundacji Archeologia Fotografii, Muzeum Dwory Karwacjanów
i Gładyszów w Gorlicach, Archiwum Uniwersytetu Szczecińskiego18.

Ponadto na potrzeby dydaktyczne, przede wszystkim studentów archiwistyki, przy­
gotowano wersję edukacyjną systemu. Używa się jej m.in. na Uniwersytecie Mikołaja
Kopernika w Toruniu oraz uniwersytetach: Warszawskim, Szczecińskim i Opolskim19.

System pozwala na opis zasobu archiwum na poziomach zespołu, jednostki archiwal­
nej, serii, podserii, dokumentu (obiektu), odpowiada więc zasadzie hierarchicznego opi­
su zgodnego ze standardem międzynarodowym ISAD(G)20. Kolejne wersje programu są
uzupełniane o nowe funkcjonalności, a także udoskonalany jest interfejs użytkownika.
Wersja omawiana w niniejszym tekście została wprowadzona w marcu 2014 r. i ozna­
czona numerem 1.4.

W celu ułatwienia pracy w aplikacji opracowano dostępny on-line podręcznik użyt­
kownika, wykorzystujący mechanizm Wiki i opisujący w przystępny sposób (m.in. dzię­
ki zamieszczaniu zrzutów ekranu i konkretnych przykładów) poszczególne czynności
i operacje przewidziane do wykonania w systemie.

Praca w ZoSIA opiera się na workflow, czyli przepływie pracy w archiwum, a jej pod­
stawą są role przydzielone użytkownikom. Na każdą z nich składa się zestaw uprawnień
oraz zadań, które użytkownik powinien wykonać w systemie, aby wypełnić swoje
obowiązki w archiwum. Wyróżnić zatem można następujące role: „Księga nabytków
i ubytków” (do prowadzenia ewidencji syntetycznej), „Redaktor” (osoba czuwająca
nad opracowaniem zespołu: może inwentaryzować, nadawać serie/podserie, kontrolować
poprawność opisów), „Edytor” (inwentaryzuje archiwalia), „Kierownik” (kontroluje opi­
sy, organizuje pracę, czyli przydziela zespoły do edycji, może zmieniać kadrę do poszcze­
gólnych zespołów, czuwa nad procesem modyfikacji opisów).

Zarządzanie systemem na szczeblu archiwum to zadanie administratorów lokalnych,
którzy zakładają i likwidują konta użytkownikom, a za pomocą webowego narzędzia
Mantis zgłaszają ewentualne błędy i propozycje zmian21.

Czynności wykonywane w systemie są rejestrowane, dlatego z wielu poziomów moż­
na w każdej chwili sprawdzić, kto i co do systemu wprowadził, zmodyfikował lub usu­
nął - ułatwia to szybkie wykrycie pomyłki.

Opis zasobu archiwum

Opis zasobu na poziomie zespołu/zbioru archiwalnego jest oparty na przepisach
NDAP z 4 listopada 2013 r. o ewidencji zasobu22. Formularz dotyczący zespołu przewi­
duje następujące dane:

18 A. Świątek, M. Zdunek, op. cit., s. 9.
19 Roczne sprawozdanie opisowe z działalności Narodowego Archiwum..., s. 31.
20 Międzynarodowy standard opisu archiwalnego. Część ogólna ISAD(G), Wersja 2, oprac. i tłum.

H. Wajs, Warszawa 2005.
21 Zob. M. Zdunek, op. c it, s. 75-81.
22 Zarządzenie nr 11 naczelnego dyrektora archiwów państwowych z 4 X I2013 r. w sprawie ewiden­

cji zasobu archiwalnego w archiwach państwowych. Wcześniej obowiązywały Decyzja nr 3 naczelnego
dyrektora archiwów państwowych z 30 I 2004 r. w sprawie ewidencji zasobu archiwalnego w archiwach

14

Z in t e g r o w a n y Sy s t e m In f o r m a c ji A r c h iw a l n e j (ZoSIA)...

- nr zespołu (unikalny w skali zasobu archiwum),
- stan opracowania, czyli oznaczenie zespołu symbolem A (w całości opracowany),

B (nieopracowany) oraz A i B (częściowo opracowany),
- przynależność zespołu do grupy opracowania A 1, A2, A3 23,
- nazwa zespołu (główna, dawna, obcojęzyczna, nazwa twórcy),
- daty skrajne,
- liczba j.a. i metraż w przypadku dokumentacji tradycyjnej oraz MB i liczba pli-

ków/dokumentów w dokumentacji elektronicznej (z podziałem na: ogółem, opracowa­
nych, bez ewidencji),

- klasyfikacja ustrojowa aktotwórcy (np. urzędy stanu cywilnego, akta metrykalne,
akta sądów itp.),

- rodzaj dokumentacji w zespole (aktowa, ulotna, kartograficzna, fotograficzna, tech­
niczna, filmy, nagrania, pieczęcie, dokumenty pergaminowe i papierowe, inne),

- opis techniczny (forma zewnętrzna i stan fizyczny),
-pom oce archiwalne i środki ewidencyjne (np. inwentarz archiwalny, spis zdawczo-

odbiorczy itp.),
- dzieje aktotwórcy,
- zawartość zespołu,
- dostępność,
- status zespołu (otwarty/zamknięty),
- j ęzyk dokumentacj i,
- bibliografia,
- dane o nabytkach/ubytkach/przesunięciach międzyzespołowych.
Operacje ewidencyjne wykonywane w obrębie zespołu obejmują także prowadzenie

w odpowiednich formularzach:
- księgi nabytków, czyli rejestracji tego, co do zespołu przybyło spoza archiwum

w drodze przejęcia (np. z urzędu czy instytucji), zakupu, daru lub depozytu;
- księgi ubytków, czyli rejestracji tego, co z zespołu ubyło, np. poprzez wybrakowa­

nie lub przekazanie do innego archiwum;
- księgi przesunięć międzyzespołowych, czyli rejestracji materiałów, które są z róż­

nych względów przesuwane między zespołami.
Powyższe czynności, składające się w rezultacie na ewidencję syntetyczną zasobu,

są niezwykle istotne z punktu widzenia skarbowego, gdyż wiedza o stanie liczbowym

państwowych oraz Decyzja nr 18 naczelnego dyrektora archiwów państwowych z 30 X 2002 r. w spra­
wie gromadzenia, przechowywania i aktualizacji ewidencji zasobu archiwów państwowych.

23 Od 2003 r. każde archiwum państwowe obowiązkowo dzieli swój zasób na trzy grupy opracowa­
nia, m.in. według kryterium chronologicznego i hierarchii aktotwórcy. Zespoły z grupy A2 i A3 mogą
podlegać uproszczonym metodom opracowania: wymogi są obniżone, za opracowane mogą być uznane
zespoły mające prawidłowo sporządzone spisy zdawczo-odbiorcze (czyli nie muszą to być inwentarze),
akta wewnątrz teczek mogą być niespaginowane i nieuporządkowane chronologicznie, skrócone mogą
być wstępy do inwentarzy i notatki informacyjne. Zob. Decyzję nr 20 naczelnego dyrektora archiwów
państwowych z 10 X II2002 r. w sprawie wprowadzenia wskazówek metodycznych dotyczących uprosz­
czonego opracowania zasobu archiwalnego przechowywanego w archiwach państwowych. Decyzja ta
wzbudziła kontrowersje w środowisku archiwistów. Zob. H. Staszewska, Uproszczone metody opraco­
wania w archiwach państwowych - eksperyment metodyczny czy statystyczny?, „Archiwista Polski” 2010,
nr 1, s. 37-53.

15

a
r

c
h

iw
u

m

A
R

C
H

IW
U

M
Hanna Staszewska

zasobu oraz właściwe rozpoznanie i opisanie jego struktury (rodzaje dokumentacji, stan
fizyczny, stan opracowania itp.) są niezbędne do właściwego zarządzania zasobem, w tym
m.in. do planowania prac oraz do celów sprawozdawczych.

System wyposażono w odrębne moduły do inwentaryzacji materiałów archiwalnych
na poziomie jednostki archiwalnej następujących rodzajów dokumentacji: aktowej, ulot­
nej, kartograficznej, fotograficznej, technicznej, filmów, nagrań oraz (dodatkowo) mu­
zealiów. Przepisy metodyczne stosowane podczas opisu fotografii24, kartografii25
i materiałów ulotnych26 są stosunkowo nowe, więc formularze do inwentaryzacji tych
rodzajów dokumentacji są do nich dostosowane. W pozostałych przypadkach ścisłe trzy­
manie się przepisów - z uwagi na ich anachroniczność - jest niemożliwe. Odnosi się to
przede wszystkim do regulacji z lat I96027 i 19 8 428 na temat sporządzania inwentarzy
oraz do przepisów o opracowaniu nagrań z 1972 r.29 ZoSIA nie ma do tej pory modułu
do inwentaryzacji dokumentów pergaminowych i papierowych (prace nad nim są w toku),
a także - do opisu pieczęci30.

Wymogi stawiane inwentaryzacji odmiennych rodzajów dokumentacji w archiwach
państwowych różnią się od siebie w sposób znaczący, tak więc i poszczególne moduły
w systemie mają odrębne zestawy elementów opisu. Dla wszystkich rodzajów zapropo­
nowano jednak wspólny zestaw pól, które należy wypełnić. Są to:

- sygnatura,
- tytuł jednostki (oryginalny oraz tłumaczony),
- daty skrajne.
W systemie zintegrowanym edycję danych ułatwia ich automatyczne pobieranie z niż­

szych poziomów opisu, np. liczbaj.a. lub rodzaje dokumentacji do opisu zespołu są pozy­
skiwane z inwentarza. Niektóre czynności wykonuje się w sposób masowy. Przykładowo
za pomocąjednej operacji można przydzielić opisy poszczególnych jednostek archiwal­
nych do serii/podserii (w bazie IZA każdą j.a. należało przydzielić osobno, co przy in­

24 Decyzja nr 8 naczelnego dyrektora archiwów państwowych z 24 IV 2006 r. w sprawie wprowa­
dzenia wskazówek metodycznych dotyczących zasad opracowania fotografii w archiwach państwowych.

25 Decyzja nr 11 naczelnego dyrektora archiwów państwowych z 23 X 2002 r. w sprawie porządko­
wania i ewidencjonowania dokumentacji kartograficznej w archiwach państwowych.

26 Decyzja nr 12 naczelnego dyrektora archiwów państwowych z 9 III 2007 r. w sprawie wprowa­
dzenia wskazówek metodycznych dotyczących zasad gromadzenia i opracowania materiałów ulotnych
w archiwach państwowych.

27 Wytyczne naczelnego dyrektora archiwów państwowych z 19 III 1960 r w sprawie sporządzania
inwentarzy książkowych dla zespołów (zbiorów) przechowywanych w archiwach państwowych [w:] Zbiór
przepisów archiwalnych..., s. 275-279.

28 Pismo okólne nr 2 naczelnego dyrektora archiwów państwowych z 28 V 1984 r w sprawie wprowa­
dzenia wskazówek metodycznych do sporządzania inwentarzy archiwalnych zespołów (zbiorów) akt wytwo­
rzonych w okresie kancelarii akt spraw (XIX-XXw.) [w:] Zbiór przepisów archiwalnych..., s. 502-545.

29 Zarządzenie nr 27 naczelnego dyrektora archiwów państwowych z 10 VIII1972 r w sprawie opra­
cowywania nagrań w archiwach państwowych [w:] Zbiór przepisów archiwalnych..., s. 387-395.

30 Obecnie obowiązujące przepisy pochodzą z 1961 r. Zob. Zarządzenie naczelnego dyrektora archi­
wów państwowych z 22 V 1961 r w sprawie wytycznych do opracowania zbiorów pieczęci przechowy­
wanych w archiwach państwowych [w:] Zbiór przepisów archiwalnych..., s. 301-310. Odkilkulattrwają
prace nad projektem nowych przepisów. Zob. omówienie projektu: A. Baniecki, D. Bednarek, D. Żyga-
dło, R. Forysiak-Wójciński, P. Gut, J. Leśniewska, M. Hlebionek, Materiały do polskiego słownika sfra-
gistycznego, „Archiwista Polski” 2010, nr 3, s. 43-56.

16

Z in t e g r o w a n y Sy s t e m In f o r m a c ji A r c h iw a l n e j (ZoSIA)...

wentarzu składającym się z wielu opisów było bardzo uciążliwe i czasochłonne) lub mię­
dzy poszczególnymi etapami opracowania przesyłać opisy do kontroli itd.

Dodatkowo opisy jednostek archiwalnych oraz obiektów (dokumentów) można wzbo­
gacić o indeksy: rzeczowe, osobowe, geograficzne.

Poziom opisu niższy niż jednostka archiwalna, czyli obiekt (dokument), mimo teore­
tycznie i metodycznie słabego rozpoznania przez archiwa jest zaimplementowany
w ZoSIA. Zgodnie z zaleceniem ISAD takie materiały można opisać, podobnie jak jed­
nostkę archiwalną, za pomocą identycznego zestawu danych, np. mapę lub ulotkę wszy­
tą w jednostkę opisuje się analogicznie jak odrębną jednostkę.

System ZoSIA umożliwia więc opis zasobu na wszystkich poziomach, jest on ze sobą
powiązany hierarchicznie, a zintegrowanie i zautomatyzowanie wielu czynności pozwa­
la na uniknięcie ich dublowania.

Raporty i wyszukiwarka

System ZoSIA wyposażono w rozbudowany moduł raportów, zarówno dla archiwum,
jak i zespołu. Sporządzanie niektórych z nich jest obowiązkowe, co wynika z odpowied­
nich przepisów naczelnego dyrektora archiwów państwowych31. Sąto przede wszystkim
wydruki środków ewidencyjnych, których systematyczne, ewentualnie coroczne, przy­
gotowywanie zalecają przepisy o ewidencji (karta zespołu będąca zbiorczym raportem
danych o zespole, drukowana za każdym razem, gdy dane o zespole się zmieniają,
np. w przypadku dopływu), a także wydruki sporządzane za każdy rok: księga nabytków
/ubytków/przesunięć zespołowych, spis zespołów i zbiorów, spis aktualnych skarbowych
środków ewidencyjnych do zespołów (zbiorów). Raporty są przechowywane przez
archiwa i stanowią jego ewidencję. Obowiązujące przepisy nie przewidują bowiem
ewidencji w formie elektronicznej, wszystkie ww. środki ewidencyjne muszą być druko­
wane i przechowywane w postaci papierowej.

Duża część raportów dotyczy statystyki zasobu według wybranych dowolnych kry­
teriów. Można wygenerować np. zestawienie: stanu ilościowego zasobu, liczby j.a. i me­
trażu, rodzajów dokumentacji, zespołów według grup A1, A2, A3 i stanu opracowania,
nabytków za dany okres według rodzajów dokumentacji czy formy pozyskania (czyli np.
liczba zakupów, darów czy przejęć). Opcja sporządzania zestawień i raportów jest szcze­
gólnie przydatna do celów sprawozdawczych oraz do planowania, a więc do zarządzania
zasobem. Z punktu widzenia kontrolnego istotny wydaje się raport „Statystyka czynno­
ści ewidencyjnych i inwentaryzacyjnych”, charakteryzujący pracę poszczególnych użyt­
kowników systemu, a zatem kto, ile i w jakim czasie wprowadził nowe lub zmodyfikował
istniejące rekordy opisów zespołów, jednostek archiwalnych, nabytków, ubytków, indek­
sów, obiektów.

Zgodnie z obowiązującymi zaleceniami NDAP pomoce archiwalne (inwentarze) rów­
nież należy drukować. Do tego celu służy raport pozwalający na wydruk inwentarza dla
każdego zespołu. Program zbiera w układzie ustrukturyzowanym według serii/podserii
opisy jednostek archiwalnych. Układ inwentarza można kształtować dowolnie - stosow­
nie do wybranych kryteriów: w obrębie serii/podserii jednostki mogą być ułożone np.

31 Zob. przypis nr 22.

17

a
r

c
h

iw
u

m

A
R

C
H

IW
U

M
Hanna Staszewska

R APO RTY DLA A R C H IW U M

Cl Księga nabytków

© Nabytki za dany okres w e d łu g fo rm y nabytku

C! Nabytki po pod m io ta ch państwowych i sam orządow ych za dany okres

© Nabytki za dany okres w ed ług rodza ju doku m en taq i

i Księga ubytków

c \ Ubytki za dany okres

i Księga przesun ięć m iędzyzespołowych

.. Spis zespo łów i zb iorów

L: Wykaz zespo łów (zbiorów) w ed ług wybranych kryteriów

© Dostępność zespo łów (zbiorów)

© O gó lna statystyka zasobu

i Statystyka zasobu w ed ług kart i grup

I Statystyka zasobu w e d ług klasyfikacji

© Sp is aktualnych skarbowych środków ew idencyjnych do zespo łów (zbiorów)

i Statystyka środków ew idencyjnych i pom ocy archiw alnych

© Wykaz jednostek n ieudostępn ianych

o Wykaz je dnostek do konserwacji

Ł! Wykaz nośników

Ш
Statystyka czynności ew idencyjnych i inwentaryzacyjnych

CJ Wykaz sfcanów

R APO RTY DLA ZESPO ŁU

© inw entarz książkowy

© Inwentarz skarbowy

i:: Karta zespo łu (zbioru)

© Wykaz serii podserii zespo łu (zbioru)

i Indeksy osobowe, rzeczowe i geogra ficzne

L: K onkordancja sygnatur

Wykaz raportów w ZoSIA

18

Z in t e g r o w a n y Sy s t e m In f o r m a c ji A r c h iw a l n e j (ZoSIA)...

Fragment opcjonalnych ustawień
wyszukiwarki w ZoSIA

sygnaturami, chronologicznie, alfabetycznie
(według tytułów) czy dawną sygnaturą.
Częścią inwentarza są też indeksy, tak więc
odpowiednie zestawienie indeksów również
jest dostępne. Tak przygotowany inwentarz
jest zgodnie z przepisami NDAP opiniowany
i zatwierdzany przez komisję metodyczną,
czyli kolegialny organ działający w archi­
wach32, a następnie udostępniany w pracow­
niach naukowych.

Do celów skarbowych, dokumentujących
stan ilościowy zewidencjonowanej dokumen­
tacji w zespole, archiwa muszą drukować do­
datkowe egzemplarze skarbowe inwentarzy.
ZoSIA umożliwia takie wydruki.

System wyposażono także w rozbudowa­
ny moduł wyszukiwania danych, składający
się z wyszukiwania prostego i zaawanso­
wanego.

Wyszukiwanie proste polega na przeszu­
kiwaniu przez wszystkie pola wprowadzonych
opisów na poziomie zespołu, serii, podserii,
jednostki, obiektu oraz indeksu. W zaawan­
sowanym natomiast można wybrać zakres
kwerendy (np. zespół, jednostki według ro­
dzajów dokumentacji), kryterium chronolo­
giczne lub materiały z określonego działu
aktotwórcy (np. akta urzędów stanu cywil­
nego). Według szczegółowych, wybranych
kryteriów można przeszukać też same ze­
społy, tylko jednostki archiwalne lub też
wpisy indeksowe (osobowe, geograficzne,
rzeczowe).

ZoSIA w Internecie

Internetową wersję systemu ZoSIA stano­
wi uruchomiony w 2009 r. serwis www.szu-
kajwarchiwach.gov.pl (administrowany przez
NAC), który udostępnia zarówno opisy

32 Decyzja nr 2 naczelnego dyrektora archiwów
państwowych z 8 II 2006 r. w sprawie utworzenia
w archiwach państwowych komisji metodycznych
oraz określenia zakresu i trybu ich działania
(z późn. zm.).

19

a
r

c
h

iw
u

m

http://www.szu-kajwarchiwach.gov.pl
http://www.szu-kajwarchiwach.gov.pl

A
R

C
H

IW
U

M
Hanna Staszewska

archiwalne (zespołów i jednostek), jak i skany zdigitalizowanych materiałów. Są tu więc
przede wszystkim dane o zasobach archiwów, w których ZoSIA jest wdrożona. Serwis
ma rozbudowaną wyszukiwarkę, która w wariantach prostym i zaawansowanym dzięki
rozmaitym filtrom oraz ustawieniom ułatwia przeprowadzenie kwerendy.

Na koniec 2014 r. serwis udostępniał także 14 mln skanów. Sporządzono je m.in.
w pracowniach digitalizacji archiwów państwowych i w ramach Programu Wieloletnie­
go Kultura +, a część uzyskano dzięki digitalizacji mikrofilmów przechowywanych
w NAC (głównie akt metrykalnych i urzędów stanu cywilnego). W rezultacie strona za­
wiera kopie cyfrowe materiałów z zasobu Archiwum Akt Nowych oraz archiwów w Lu­
blinie, Poznaniu, Przemyślu, Krakowie, Lesznie, Suwałkach, Szczecinie, Łodzi,
Białymstoku, Częstochowie, Elblągu, Bydgoszczy, Piotrkowie Trybunalskim, Kaliszu,
Radomiu, Katowicach, Rzeszowie, Warszawie, Opolu, Zielonej Górze, Kielcach, Gorzo­
wie Wielkopolskim i Płocku33. Kopie cyfrowe są prezentowane w trzech rozmiarach: naj­
mniejszym, czyli podglądu, średnim oraz największym. Skany można pobierać na dysk
lokalny, co jest istotne z punktu widzenia dowolnego wykorzystania. W 2014 r. liczba
użytkowników serwisu przekroczyła milion, a liczba odwiedzin - ponad 2 mln.

W 2015 r. planowana jest modernizacja portalu, m.in. poprzez dołączenie strefy spo-
łecznościowej umożliwiającej interakcję między użytkownikami34.

Docelowo portal ma być centralnym miejscem publikacji skanów całej sieci archi­
wów państwowych, a także stanowić główną platformę udostępniania danych o zasobach
placówek.

Podsumowanie

Archiwa państwowe potrzebują systemu informatycznego, który będzie wspomagał
wypełnianie ich najważniejszych zadań: gromadzenia, ewidencji, przechowywania, opra­
cowania, zabezpieczania i udostępniania materiałów archiwalnych. System ZoSIA
w obecnej wersji 1.4 wypełnia tę rolę tylko częściowo, przede wszystkim w zakresie ewi­
dencji i opracowania zasobu. Konieczne jest więc dołączanie kolejnych modułów. Nie­
zbędna wydaje się także zmiana przepisów wewnętrznych, która umożliwi odejście
od papierowej ewidencji zasobu na rzecz jej formy elektronicznej.

Docelowo ZoSIA ma stanowić wspólną platformę informatyczną dla archiwów pań­
stwowych, która będzie służyć zarówno do opisu zasobu, jak i do zarządzania różnymi
zadaniami archiwów.

S t r e s z c z e n i e

Artykuł zawiera podstawowe dane na temat Zintegrowanego Systemu Informacji Archiwalnej
(ZoSIA), który od 2007 r. jest wdrażany w archiwach państwowych (do marca 2015 r. działał
w siedmiu archiwach). Zastępuje on dotychczasowe bazy SEZAM (System Ewidencji Zasobu Ar­
chiwalnego) i IZA (Inwentarze Zespołów Archiwalnych), łącząc ich funkcje i pozwalając na reje­
strację zasobu archiwum (prowadzenie księgi nabytków, ubytków i przesunięć międzyzespołowych

33 Roczne sprawozdanie opisowe z działalności Narodowego Archiwum..., s. 25.
34 Ibidem.

20

Z in t e g r o w a n y Sy s t e m In f o r m a c ji A r c h iw a l n e j (ZoSIA)...

oraz kartoteki zespołów), a także na inwentaryzację i opracowanie dokumentacji aktowej, fotogra­
ficznej, technicznej, ulotnej, kartografii, nagrań i filmów. ZoSIA posiada także rozbudowany mo­
duł raportów (szczególnie przydatny do celów sprawozdawczości) oraz wyszukiwarkę. System
działa jako aplikacja w sieci Internet, nie wymaga więc nakładów finansowych na dodatkowy sprzęt
czy oprogramowanie. Dane wprowadzane do systemu są automatycznie gromadzone i przechowy­
wane w repozytorium Narodowego Archiwum Cyfrowego w Warszawie.

Słowa kluczowe: archiwa państwowe, metodyka archiwalna, informatyzacja archiwów, bazy
danych, Zintegrowany System Informacji Archiwalnej (ZoSIA).

S u m m a r y

The article includes the basic data regarding the Integrated Archive Information System (ZoSIA)
that has been implemented since 2007 in the state archives (up to March 2015 it functioned in seven
archives). It replaces the current SEZAM (Evidence System of Archival Resources) and IZA
(Inventories of Archival Fonds) bases combining their functions and allowing for registration of
the archival resource (keeping accession and de-accession registers, registers of dislocation of the
fonds and team inventory) as well as the inventory and preparation of the archival, photographic,
technical, volatile documentation and cartography, recordings and films. ZoSIA also possesses the
extended reporting module (particularly useful for reporting purposes) as well as the search engine.
The system acts as the application in the Internet, thus it does not require financial resources for
additional equipment or software. The data introduced into the system is automatically gathered
and stored in the repository of the National Digital Archive in Warsaw.

Key words: state archives, archival methodology, computerisation of the archives, databases,
the Integrated Archive Information System (ZoSIA).

a
r

c
h

iw
u

m

