
Strona | 63Strona | 63Strona | 63Strona | 63

Wioletta Lipińska
(Naczelna Dyrekcja Archiwów Państwowych)

Z PROBLEMATYKI NARASTAJĄCEGO ZASOBU
ARCHIWALNEGO W ZAKRESIE PROJEKTÓW BUDOWLANYCH

W ŚWIETLE PRZEPISÓW PRAWA (WPROWADZENIE).

Historia kamienic, pomników i innych nieruchomości zapisana jest na stronach
dokumentacji aktowej jak również, a nawet przede wszystkim, w szkicach, kosztorysach i
obliczeniach. Dokumenty te składają się na projekty budowlane, które przez połączenie sztuki
i techniki pozwalają na realizację dzieł architektury. Uchwycenie i zachowanie wielu treści
zawartych w tej dokumentacji wymaga szczególnie starannego postępowania z nią w procesie
kształtowania narodowego zasobu archiwalnego.

Dokumentacja budowlana, zwana również dokumentacją projektowo-kosztorysową,
charakteryzuje się dużą złożonością. Aby ją zrozumieć należy dokładne poznać jej elementy
składowe. Dokładną charakterystykę projektu budowlanego podaje prawo budowlane,1 które
wyodrębnia w nim dwa podstawowe elementy tj. projekt zagospodarowania działki lub terenu
oraz projekt architektoniczno-budowlany. W skład projektu wchodzą też, wyniki badań
geologiczno-inżynierskich, geotechniczne warunki posadowienia obiektów budowlanych oraz
wymagane oświadczenia jednostek organizacyjnych2

W archiwistyce projekty budowlane zaliczane są przede wszystkim do dokumentacji
technicznej, która podobnie jak materiały aktowe, może stanowić materiały archiwalne i tym
samym podlegać zachowaniu wieczystemu.3 W słowniku archiwalnym dokumentacja
techniczna określana jest jako zbiór dokumentów w formie rysunków, opisów i obliczeń
koniecznych do realizacji projektowanego obiektu.4 Szerzej traktuje o niej Instrukcja w
sprawie oceny wartości dokumentacji technicznej.5 Zgodnie z nią, dokumentacja techniczna,

1Rozporządzenie Ministra Infrastruktury z dnia 3 lipca 2003 r. o sprawie szczegółowego zakresu i formy
projektu budowlanego Dz. U. nr 120, poz.1133; Ustawa z dnia 7 lipca 1994 r. - Prawo budowlane. Dz. U. Nr 89,
poz. 414, art. 34.

2 Ustawa z dnia 7 lipca 1994 r. - Prawo budowlane. Dz. U. Nr 89, poz. 414, art. 34, ust. 3, pkt. 3.

3 Ustawa z dnia 14 lipca 1983 r. o narodowym zasobie archiwalnym i archiwach (Dz. U. Nr 38, poz. 173 z późn.
zm.), art. 1.

4 Polski Słownik Archiwalny, pod red. Wandy Maciejewskiej, Warszawa 1974, s. 28-29.

5 Instrukcja wprowadzona Zarządzeniem Nr 9 Naczelnego Dyrektora Archiwów Państwowych z dnia 12 lipca
2000 r. w sprawie szczegółowych zasad porządkowania oraz trybu przekazywania dokumentacji technicznej
stanowiącej materiały archiwalne do archiwów państwowych.

http://www.archiwa.gov.pl/images/stories/file/pdf/zar_09_2000.pdf
http://www.archiwa.gov.pl/images/stories/file/pdf/zar_09_2000.pdf

Strona | 64Strona | 64Strona | 64Strona | 64

w tym budowlana, składa się z części opisowej i rysunkowej. Część opisowa to: opisy
techniczne i wyjaśnienia, obliczenia techniczne, kosztorysy, wykazy materiałów, przepisy
wykonawcze. W skład części rysunkowej wchodzą plany, rysunki techniczne (kalki oraz
odbitki ozalidowe).

Przepisy prawa w zakresie zakresu formy i projektu budowlanego nie zawierają
informacji o postaci elektronicznej.6 Tymczasem w praktyce coraz częściej w skład projektów
budowlanych wchodzą pliki cyfrowe. Chodzi nie tylko o dokumentację opisową, ale również
wszelkiego rodzaju systemy służące do wykonywania rysunków technicznych. Dokumentacja
ta powstaje niekiedy w odpowiedzi na wymóg stawiany w ofertach zamówień publicznych.
Postać elektroniczna projektu może być udostępniana przez zamawiającego podczas
przetargów. Prawo wyraźnie dopuszcza do tego w postępowaniach o wartości do 60000 €.7

Problematyczne może być to w zamówieniach wynoszących powyżej tej kwoty. Jednak
wątpliwości w tej kwestii rozwiązać powinna ustawa o podpisie elektronicznym, traktująca na
równi dokument pisemny z dokumentem cyfrowym zaopatrzonym podpisem elektronicznym.
W przepisach dotyczących zachowania dokumentacji pokonkursowej ustawodawca również
sankcjonuje dokumentację utrwaloną w postaci elektronicznej.8

Narastający zasób elektronicznej dokumentacji w sprawach budowlanych podlega
również procedurom selekcji i przekazywania do zasobu archiwów państwowych. Powstaje
jednak pytanie czy dokumentacja ta stanowi materiał archiwalny, czy też tylko ewidencyjno-
pomocniczy w archiwum zakładowym aktotwórcy. Czy w tym przypadku należy kierować się
ogólnymi przepisami dotyczącymi dokumentów elektronicznych9, czy należałoby jednak
opracować odrębne normatywy odnoszące się do tego typu elektronicznej dokumentacji
technicznej. Rozstrzygnąć należy również kwestię postępowania z systemami, które same w
sobie tworzą wirtualne archiwum techniczne.

Dokumentacja projektowa gromadzona jest w wielu instytucjach i urzędach. Przepisy
metodyczne Naczelnego Dyrektora Archiwów Państwowych wprowadziły selekcję
aktotwórców w ten sposób, że dokumentacja projektowa jest przekazywana do archiwów
państwowych od autorów, jeśli są nimi państwowe jednostki projektowania oraz od
państwowych organów nadzoru, jeżeli autorami dokumentacji są niepaństwowe jednostki
6 Rozporządzenie Ministra Infrastruktury z dnia 3 lipca 2003 r. o sprawie szczegółowego zakresu i formy
projektu budowlanego, Dz. U. nr 120, poz.1133, § 6.

7 Ustawa z dnia 29 stycznia 2004 r. Prawo zamówień publicznych, art. 28 ust. 1.

8 Rozporządzenie Rady Ministrów z dnia 29 października 2002 r. w sprawie konkursu na twórcze prace
projektowe, Dz. U. Nr 188, poz. 1574, § 22, ust. 2.

9 Rozporządzenie Ministra Spraw Wewnętrznych i Administracji z dnia 30 października 2006 r. w sprawie
niezbędnych elementów struktury dokumentów elektronicznych, Dz. U. Nr 206, poz. 1517; Rozporządzenie
Ministra Spraw Wewnętrznych i Administracji z dnia 30 października 2006 r. w sprawie szczegółowego
sposobu postępowania z dokumentami elektronicznymi, Dz. U. Nr 206, poz.1518.

Strona | 65Strona | 65Strona | 65Strona | 65

organizacyjne.10 Ten podstawowy zasób może być uzupełniany o projekty pozyskane od
inwestorów lub użytkowników obiektów.11 Ta wymienność aktotwórców rzutuje jednak na
zawartość projektów budowlanych. Projekty są podstawą wykonania zadania inwestycyjnego
i jej elementy mogą się zmieniać. Dokumentacja projektowa autorów może się znacznie
różnić od dokumentacji przechowywanej u inwestorów, czy też tej przechowywanej w
organach nadzoru budowlanego. Tak się może dziać, choć wszelkie zmiany w procesie
budowlanym powinny być potwierdzone przez projektanta i inspektora inwestorskiego.12

Niemniej jednak przechowywana przez inwestorów dokumentacja, może zawierać więcej
założeń projektowych, a dokumenty w biurach projektowych mogą składać się z większej
liczby stadiów. Dokumentacja przechowywana u użytkownika jest materiałem stale
narastającym o akta remontowe i konserwatorskie. Staje się więc dokumentacją techniczną
odnoszącą się do całokształtu funkcjonowania obiektu budowlanego.

Należy przypomnieć, że prawo budowlane nakazuje sporządzanie projektu
budowlanego w 4 egzemplarzach.13 Jeden egzemplarz trafia do archiwum właściwego organu
nadzoru budowlanego, jeden projekt do organu wydającego pozwolenia na budowę, dwa
egzemplarze do inwestora. Inwestor po zrealizowaniu inwestycji przekazuje całą
dokumentację użytkownikowi, który zobowiązany jest przechowywać tę dokumentację przez
cały okres istnienia obiektu.14

W jednolitych rzeczowych wykazach akt dokumentacja techniczna własnych obiektów
nie jest zakwalifikowana w sposób jednolity, tj. stosuje się kat. BE 50, kat. B50, kat. A.
Trudno mówić o ewentualnej możliwości przejmowania przez archiwa państwowe
dokumentacji budowlanej od właścicieli, czy też zarządców obiektów, którzy zachowują ją w
celach użytkowych. Może to nastąpić jedynie w chwili ich likwidacji Jednak i ta sytuacja jest
wątpliwa, ponieważ obiekt budowlany przechodzi wówczas w ręce innego właściciela. Jeśli
właścicielem jest jednostka organizacyjna podlegająca nadzorowi archiwum państwowego, to
dokumentacja techniczna może zostać w przyszłości zachowana w państwowym zasobie
archiwalnym Jeśli natomiast budynek przejdzie w ręce jednostki prywatnej, to wtedy
archiwum państwowe może stracić kontrolę nad tą właśnie dokumentacją. Tak więc nie

10 Zarządzenie nr 9 Naczelnego Dyrektora Archiwów Państwowych z 12.07.2000 r. w sprawie szczegółowych
zasad porządkowania oraz trybu przekazywania dokumentacji technicznej stanowiącej materiały archiwalne do
archiwów państwowych, § 5, pkt. 1.

11 Zarządzenie nr 9 Naczelnego Dyrektora Archiwów Państwowych z 12.07.2000 r. w sprawie szczegółowych
zasad porządkowania oraz trybu przekazywania dokumentacji technicznej stanowiącej materiały archiwalne do
archiwów państwowych§ 5, pkt. 2.

12 Ustawa z dnia 7 lipca 1994 r. - Prawo budowlane. Dz. U. Nr 89, poz. 414, art. 57, ust. 2.

13 Rozporządzeniu Ministra Infrastruktury z dnia 3 lipca 2003 r. o sprawie szczegółowego zakresu i formy
projektu budowlanego Dz. U. Nr 120, poz.1133. § 6, pkt. 3.

14 Ustawa z dnia 7 lipca 1994 r. - Prawo budowlane. Dz. U. Nr 89, poz. 414, art. 60.

Strona | 66Strona | 66Strona | 66Strona | 66

zawsze dokumentacja użytkownika może stanowić źródło alternatywne w państwowym
zasobie archiwalnym.

Trzeba też zwrócić uwagę, że przejmowanie dokumentacji od jednostek nadzoru
budowlanego również może być problematyczne. Przepisy budowlane nie określają bowiem,
jak długo taka dokumentacja winna być tam przechowywana. W prawie budowlanych jest
natomiast informacja, że organ wydający decyzję o pozwoleniu na budowę przechowuje
zatwierdzone projekty budowlane co najmniej przez okres istnienia obiektu budowanego. 15

Przepisy metodyczne wskazują aktotwórców dokumentacji projektowej. Wydaje się
jednak, że archiwista państwowy nie powinien poprzestać na przejmowaniu jedynie
dokumentacji od aktotwórców zobligowanych do przekazywania materiałów archiwalnych.
Wypracowanie dobrej praktyki przejmowania dokumentacji technicznej jest tym istotniejsza,
że większość biur projektowych funkcjonuje w sektorze prywatnym i w związku z tym
dokumentacja będzie przekazywana głównie z państwowych organów nadzoru budowlanego.
Warto zwrócić więcej uwagę na pozyskiwanie projektów właśnie od osób prywatnych.
Problem mógłby zostać rozwiązany na dwa sposoby, w zależności od tego, na czym bardziej
archiwom państwowym zależy. Czy na zachowaniu informacji o dokumentacji, czy też na
samej dokumentacji. W pierwszym przypadku dokumenty można pozyskiwać również w
charakterze depozytów. W drugim przypadku można gromadzić informację o projektach,
które przechowywane byłyby w odpowiednich archiwach prywatnych, wspieranych pomocą
merytoryczną ze strony archiwów państwowych. Takie archiwa prywatne musiałby spełniać
wszelkie standardy, poświadczane przyznaniem odpowiedniej akredytacji.

Dokumentacja budowlana charakteryzuje się dużą złożonością a niekiedy masowością
występowania również w różnych jednostkach organizacyjnych. Projekty mogą być w
posiadaniu generalnych wykonawców obiektów, choć u nich dokumentacja ta jest
zakwalifikowana generalnie do kategorii B o dosyć krótkim okresie przechowywana. Poza
tym w tych jednostkach projekty narażone są najbardziej na uszkodzenia i w związku z tym
jakość tych dokumentów zostawałaby wiele do życzenia. Zwróćmy uwagę, że kolejne
egzemplarze projektów budowlanych (kopie), lub ich elementy, mogą znaleźć się w szeregu
innych instytucji biorących udział w procesie budowlanym. Niektóre instytucje realizują stałe
zadania związane z wydawaniem określonych zezwoleń dla wszystkich inwestycji.16 Inne
instytucje uczestniczą przy inwestycjach specjalnych, np. zabytkowych.17 Może się więc
okazać, że w tych miejscach znajdują się części dokumentacji projektowej, które stałyby się
uzupełnieniem niezachowanych dokumentów u jednostek organizacyjnych, które

15 Ustawa z dnia 7 lipca 1994 r. - Prawo budowlane. Dz. U. Nr 89. poz. 414, art. 38, ust. 2.

16 Ustawa z dnia 7 lipca 1994 r. - Prawo budowlane. Dz. U. Nr 89. poz. 414, art. 56.

17 Ustawa z dnia 7 lipca 1994 r. - Prawo budowlane. Dz. U. Nr 89. poz. 414, art. 67.

Strona | 67Strona | 67Strona | 67Strona | 67

zobowiązane są do przekazywania dokumentów do archiwów państwowych. Tym samym
stałyby się uzupełnieniem państwowego zasobu archiwalnego.

W sposób specjalny potraktowane są obiekty zabytkowe, których dokumentacja
techniczna zawsze kwalifikuje się do kategorii A. Prowadzenia robót budowlanych przy
takich obiektach wymaga uzyskania stosownego zezwolenia od właściwego wojewódzkiego
konserwatora zabytków.18 Może on żądać przedłożenia dokumentacji powykonawczej
prowadzonych robót budowlanych,19 którą następnie u siebie archiwizuje 20 Uzyskania zgody
właściwego wojewody21 wymaga również inwestycja obiektu budowlanego na obszarze
Pomnika Zagłady lub jego strefy ochronnej. 22

Zgodnie z prawem geologicznym i górniczym opracowywana jest na potrzeby
budowlane dokumentacja geologiczno-inżynierska. 23 Dokumentacja ta jest sporządzana dla
planów zagospodarowania przestrzennego, której jest integralną częścią. Jest opracowywana
także dla projektowania posadowienia obiektów budowlanych. Zatem ten rodzaj
dokumentacji jest powielany w dokumentacji obiektu budowlanego. Jest ona gromadzona
również w innych jednostkach, np. w Centralnym Archiwum Geologicznym.24

Projektom budowlanym towarzyszą dokumenty geodezyjno-kartograficzne. Zgodne z
przepisami wykonawca prac geodezyjnych przekazuje do ośrodka dokumentacji geodezyjnej i
kartograficznej oryginał dokumentacji geodezyjno-kartograficznej sporządzonej w wyniku
geodezyjnej inwentaryzacji powykonawczej, zaś kierownikowi budowy – kopię mapy

18 Ustawa z dnia 7 lipca 1994 r. - Prawo budowlane. Dz. U. Nr 89. poz. 414, art. 39, również Ustawa z 23 lipca
2003 o ochronie zabytków i opiece nad zabytkami, Dz. U. nr 162, poz. 1568, art. 36.

19 Rozporządzenie Ministra Kultury z dnia 9 czerwca 2004 r. w sprawie prowadzenia prac konserwatorskich,
restauratorskich, robót budowlanych, badań konserwatorskich i architektonicznych, a także innych działań przy
zabytku wpisanym do rejestru zabytków oraz badań archeologicznych i poszukiwań ukrytych lub porzuconych
zabytków ruchomych, Dz. U. Nr 150, poz.1579, § 4, ust. 1

20 Rozporządzenie Ministra Kultury z dnia 9 czerwca 2004 r. w sprawie prowadzenia prac konserwatorskich,
restauratorskich, robót budowlanych, badań konserwatorskich i architektonicznych, a także innych działań przy
zabytku wpisanym do rejestru zabytków oraz badań archeologicznych i poszukiwań ukrytych lub porzuconych
zabytków ruchomych, Dz. U. Nr 150, poz.1579, § 4, ust. 3

21 Ustawa z dnia 7 lipca 1994 r. - Prawo budowlane. Dz. U. Nr 89. poz. 414, Ustawa z dnia 7 maja 1999 r. o
ochronie terenów byłych hitlerowskich obozów zagłady, Dz. U. Nr 41, poz. 412, art. 39a.

22 Ustawa z dnia 7 lipca 1994 r. - Prawo budowlane. Dz. U. Nr 89. poz. 414, Ustawa z dnia 7 maja 1999 r. o
ochronie terenów byłych hitlerowskich obozów zagłady, Dz. U. Nr 41, poz. 412, art. 39a.

23 Ustawa z dnia 4 lutego 1994 r. – Prawo geologiczne i górnicze, Dz. U. Nr 27, poz. 96, art. 43, również
Rozporządzenie Ministra Środowiska z dnia 19 XII2001 r. w sprawie szczegółowych wymagań, jakim powinny
odpowiadać dokumentacje hydrologiczne i geologiczno-inżynierskie, Dz. U. Nr 153, poz. 1779.

24 Archiwum funkcjonuje w Państwowym Instytucie Geologicznym.

Strona | 68Strona | 68Strona | 68Strona | 68

powstałej w wyniku geodezyjnej inwentaryzacji powykonawczej.25 Przypomnijmy, że
postępowanie z zasobem geodezyjnym regulują również odrębne przepisy.26

Analizując proces wytwarzania dokumentacji budowlanej, należy zwrócić także
uwagę na procedury, które towarzyszą postępowaniu z dokumentacją inwestycyjną
finansowaną z różnych programów operacyjnych. W procedurach tych projektów zawarte są
niekiedy informacje, że dokumentacja w przypadku likwidacji beneficjenta winna być
przekazana do właściwego archiwum państwowego.27

Masowość projektów budowlanych może być zbawienna wobec braków jej u
aktotwórców, które miały ją zachować jako materiały archiwalne. Z drugiej strony może stać
się uciążliwa w momencie procesu jej selekcji. Rozwiązaniem dla tego problemu byłoby
wypracowanie modelu postępowania z dokumentami w kancelarii urzędu i wymiany
informacji pomiędzy jednostkami organizacyjnymi biorącymi udział w procesie budowlanym.

Narastanie państwowego zasobu w zakresie dokumentacji technicznej, w tym
budowlanej, próbują regulować przepisy archiwalne. Instrukcja w sprawie oceny
dokumentacji technicznej nakazuje przejmowanie przez archiwa państwowe tzw. egzemplarzy
archiwalnych dokumentacji technicznej. Egzemplarz archiwalny dokumentacji to komplet w
pełni czytelnych odbitek wraz z częścią opisową dokumentacji zaopatrzony klauzulą
zatwierdzenia.28 Dokumentacja ta jest przekazywana do archiwów państwowych przez
jednostkę organizacyjną po 25 latach od ich wytworzenia29. Przepisy archiwalne wprowadzają
zapis informujący o tym, że materiały archiwalne stanowiące m.in. dokumentację techniczną

25 Rozporządzeniem Ministra Gospodarki Przestrzennej i Budownictwa z dnia 21 lutego 1995 r. w sprawie
rodzaju i zakresu opracowań geodezyjno-kartograficznych oraz czynności geodezyjnych obowiązujących w
budownictwie, Dz. U. Nr 25, poz. 133, rozdział 6, § 21.

26 Rozporządzenie Ministra Spraw Wewnętrznych i Administracji z dnia 17 maja 1999 r. w sprawie określenia
rodzajów materiałów stanowiących państwowy zasób geodezyjny i kartograficzny, sposobu i trybu ich
gromadzenia i wyłączania z zasobu oraz udostępniania zasobu, Dz. U. Nr 49, poz. 493; Rozporządzenie Ministra
Rozwoju Regionalnego i Budownictwa z dnia 2 lipca 2001 r. w sprawie klasyfikowania, kwalifikowania i
porządkowania materiałów wyłączanych z państwowego zasobu geodezyjnego i kartograficznego, Dz. U. Nr 74,
poz. 796

27 Wytyczne Instytucji Zarządzającej Wielkopolskim Regionalnym Programem Operacyjnym na lata 2007-2013
w sprawie archiwizacji dokumentów związanych z realizacją projektów finansowanych ze środków
Europejskiego Funduszu Rozwoju Regionalnego w ramach Priorytetów I-VI., Poznań, 15 lipca 2008 r.

28 Zarządzenie nr 9 Naczelnego Dyrektora Archiwów Państwowych z 12.07.2000 r. w sprawie szczegółowych
zasad porządkowania oraz trybu przekazywania dokumentacji technicznej stanowiącej materiały archiwalne do
archiwów państwowych, § 3.

29 Rozporządzenie Ministra Kultury z dnia 16 września 2002 r. w sprawie postępowania z dokumentacją, zasad
jej klasyfikowania i kwalifikowania oraz zasad i trybu przekazywania materiałów archiwalnych do archiwów
państwowych, Dz. U. Nr 167 poz. 1375, § 10, pkt. 1.

http://isip.sejm.gov.pl/servlet/Search?todo=open&id=WDU20021671375
http://isip.sejm.gov.pl/servlet/Search?todo=open&id=WDU20021671375
http://isip.sejm.gov.pl/servlet/Search?todo=open&id=WDU20021671375

Strona | 69Strona | 69Strona | 69Strona | 69

należy porządkować i przygotować do przekazania w sposób uzgodniony z dyrektorem
właściwego archiwum państwowego.30

Szczegółowy podział klasyfikacyjny dokumentacji technicznej oraz jej kwalifikację
archiwalną zawiera kwalifikator dokumentacji technicznej. Kwalifikator ten stanowi punkt
wyjścia przy ocenie wartości dokumentacji technicznej. Każda państwowa jednostka
organizacyjna projektowania jest zobowiązana do opracowania i stosowania kwalifikatora
dokumentacji technicznej. Taki kwalifikator powinien zostać uzgodniony z właściwym
terenowo archiwum państwowym.31

Instrukcja w sprawie oceny wartości dokumentacji technicznej wymienia typy
dokumentów, które powinny stanowić materiał archiwalne, oraz te rodzaje dokumentów,
które do nich się nie zaliczają.32

Selekcja dokumentacji technicznej, w tym więc również projektowej, opiera się na
kryteriach głównych i pomocniczych. Do kryteriów głównych należą kryteria: historyczności;
szczególnej wartości obiektu dla gospodarki narodowej i ludności; ważności i głębi
informacyjnej. Do kryteriów pomocniczych wchodzą: kryterium ważności twórcy
dokumentacji technicznej i jego roli w życiu publicznym kraju lub regionu, autorstwo
wybitnych twórców, uzyskanie nagrody państwowej lub konkursowej, sprzedaż
licencjonowana zagranicznym odbiorcom, kryterium genetyczne (polega na wyborze
odpowiedniego stadium projektu lub jego fragmentu), kryterium dogodnej formy
dokumentacji, stopień rekonstrukcji obiektu, stopień kompletności materiału
dokumentacyjnego oraz typ obiektu, kryterium bieżącej użyteczności dokumentacji
technicznej.

Niewątpliwie podczas selekcji dokumentacji należy zastanowić się nad kwestią
celowości zachowania projektów budowlanych w archiwach państwowych, a w szczególności
jaka część tej dokumentacji winna trafić do archiwum państwowego. Czy dokumentacja ta
będzie wykorzystywana przez historyków architektury i gospodarki, użytkowników
nieruchomości, czy też badaczy techniki i inżynierów. Zachowanie dokumentacji dla jej
walorów praktycznych jest równie ważne jak jej znaczenie naukowe. Dzięki informacjom
zawartym w tej dokumentacji zaoszczędza się wiele pracy przy renowacji obiektów. Można
30 Rozporządzenie Ministra Kultury z dnia 16 września 2002 r. w sprawie postępowania z dokumentacją, zasad
jej klasyfikowania i kwalifikowania oraz zasad i trybu przekazywania materiałów archiwalnych do archiwów
państwowych, Dz. U. Nr 167 poz. 1375, § 17.

31 Zarządzenie nr 9 Naczelnego Dyrektora Archiwów Państwowych z 12.07.2000 r. w sprawie szczegółowych
zasad porządkowania oraz trybu przekazywania dokumentacji technicznej stanowiącej materiały archiwalne do
archiwów państwowych, § 2.

32 Zarządzenie nr 9 Naczelnego Dyrektora Archiwów Państwowych z 12.07.2000 r. w sprawie szczegółowych
zasad porządkowania oraz trybu przekazywania dokumentacji technicznej stanowiącej materiały archiwalne do
archiwów państwowych, § 11.

http://isip.sejm.gov.pl/servlet/Search?todo=open&id=WDU20021671375
http://isip.sejm.gov.pl/servlet/Search?todo=open&id=WDU20021671375
http://isip.sejm.gov.pl/servlet/Search?todo=open&id=WDU20021671375

Strona | 70Strona | 70Strona | 70Strona | 70

oczywiście się zastanawiać się nad tym, czy to właśnie archiwa państwowe powinny
wychodzić naprzeciw działaniom utylitarnym. Czy nie wystarczyłoby przechowywanie
projektów w tych celach tylko w archiwach użytkowników obiektów.

Odnosząc się do kryteriów wartościowania zawartych w przepisach archiwalnych
można stwierdzić, że nie należą one do najbardziej prostych, a niekiedy wydają się
kontrowersyjne. Przykładowo kryterium szczególnej wartości obiektu dla gospodarki
narodowej i ludności. Niewątpliwie ocenę dokumentacji pod tym względem może dokonać
jedynie specjalista. Podobnie ma się sprawa przy ocenie dokumentów odnoszących się do
obiektów, których uszkodzenie może powodować klęski ekologiczne i żywiołowe. Bez opinii
inżynierów z pewnością nie obędzie się ocena nowatorstwa i unikalności technicznych.
Sytuację komplikują jeszcze bardziej występowanie poszczególnych stadiów projektowania,
które w chwili obecnej nie normowane są żadnymi przepisami. Rozporządzenie Ministra
Infrastruktury z dnia 3 lipca 2003 r. w sprawie szczegółowego zakresu i formy projektu
budowlanego nie ogranicza zakresu opracowań projektowych w stadiach poprzedzających
opracowanie projektu budowlanego33.

W związku z powyższym wydaje się, że właściwa selekcja winna być prowadzona w
oparciu o ekspertów zewnętrznych (np. z Instytutu Techniki Budowlanej lub ośrodków
uniwersyteckich). Specjaliści Ci muszą posiadać wiedzę nie tylko na temat standardów
krajowych, ale również z zakresu rozwiązań zagranicznych nie mających podstaw w
przepisach i polskich normach. Przepisy budowlane dopuszczają bowiem zastosowanie takich
rozwiązań po uprzednim specjalistycznym zaopiniowaniu.34

Niewątpliwie wraz z rozwojem technologii również i dokumentacja projektowa będzie
coraz bardziej skomplikowana. W związku z tym i z uwagi na fakt, że archiwiści nie mają
obowiązku dysponować wiedzą w zakresie nauk inżynierskich, dokumentacja będzie
wymagała coraz większej liczby ekspertyz. W tym kontekście warto też wzmocnić kontrolę
dokumentacji technicznej w przepisach Naczelnego Dyrektora Archiwów Państwowych
dotyczących przeprowadzania kontroli archiwów zakładowych,35 choć dokumentacja
techniczna podlega czterostopniowej kwalifikacji.36 Praktyczna wartość dokumentów

33 Rozporządzenie Ministra Infrastruktury z dnia 3 lipca 2003 r. w sprawie szczegółowego zakresu i formy
projekt budowlanego, Dz. U. nr 120, poz.1133, § 1.

34 Ustawa z dnia 7 lipca 1994 r. - Prawo budowlane. Dz. U. Nr 89. poz. 414, art. 33, ust. 3, pkt. 2.

35 Zarządzenie Nr 8 Naczelnego Dyrektora Archiwów Państwowych z dnia 15 czerwca 2000 r. w sprawie
przeprowadzania przez archiwa państwowe kontroli postępowania z materiałami archiwalnymi wchodzącymi do
państwowego zasobu archiwalnego.

36 Zarządzenie nr 9 Naczelnego Dyrektora Archiwów Państwowych z 12.07.2000 r. w sprawie szczegółowych
zasad porządkowania oraz trybu przekazywania dokumentacji technicznej stanowiącej materiały archiwalne do
archiwów państwowych, § 11.

Strona | 71Strona | 71Strona | 71Strona | 71

projektowych stwarza taką sytuację, że w jednostkach organizacyjnych nie jest ona bardzo
często zabezpieczana przez archiwa zakładowe.

Rozwiązaniem problemu narastania skomplikowanych dokumentów technicznych jest
również podział zadań w procesie kształtowania zasobu pomiędzy archiwa, muzea i
specjalistyczne ośrodki naukowe i uniwersyteckie. Należy zwrócić uwagę, że dokumentacja
techniczna obiektów budowlanych jest przechowywana nie tylko w archiwach państwowych,
ale również w muzeach37, czy też innych instytucjach38.

Warto rozważyć kwestię scalania informacji o dokumentacji odnoszącej się do tej
samej nieruchomości. W tym przypadku pozostaje do rozwiązania opracowania nowego
modelu zarządzania tego typu dokumentacją na przedpolu archiwalnym i stworzenia
właściwej koncepcji nadzoru nad narastającym zasobem archiwalnym w zakresie
dokumentacji projektowej.

37 Przykładowo specjalistyczne Muzeum Architektury we Wrocławiu.

38 Jeśli chodzi o nieruchomości zabytkowe to przede wszystkim Krajowy Ośrodek Badań i Dokumentacji
Zabytków.

