

Správa o činnosti Štátneho archívu v Bratislave, pobočky Trenčín v roku 2012


A. Personálny stav

V archíve je systemizovaných 8 štátnozamestnaneckých miest. Z toho 5 vysokoškolských a 3 stredoškolské. Vo verejnom záujme nemáme systematizované ani jedno pracovné miesto.

B. Odborné činnosti archívu

Na archívnych činnostiach sa vo vykazovanom roku podieľali všetci zamestnanci. Spolu odpracovali 1592 pracovných dní, z toho na úseku správy registratúry 192 pracovných dní a na archívne činnosti 1400 dní, ktoré sme čerpali nasledovne:

Predarchívna starostlivosť na úseku správy registratúry	192 dní
Predarchívna starostlivosť na úseku archívov a archívnych dokumentov	119 dní
Evidencia archívneho dedičstva SR	30 dní
Ochrana archívnych dokumentov	57 dní
Spracúvanie a sprístupňovanie archívnych dokumentov	370 dní
Prístup k archívnym dokumentom (bádateľská agenda, správna agenda)	382 dní
Príručná odborná archívna knižnica	84 dní
Výskumná, publikačná, kultúrno-osvetová činnosť	123 dní
Organizačná, riadiaca a hospodársko-administratívna práca	230 dní
Správa informačných technológií	5 dní


- Predarchívna starostlivosť úseku správy registratúry
- Predarchívna starostlivosť na úseku archívov a archívnych dokumentov
- Evidencia archívneho dedičstva SR
- Ochrana archívnych dokumentov
- Spracúvanie a sprístupňovanie archívnych dokumentov
- Prístup k archívnym dokumentom (bádateľská a správna agenda)
- Príručná odborná archívna knižnica
- Výskumná, publikačná, kultúrno-osvetová činnosť
- Organizačná, riadiaca a hospodársko-administratívna práca
- Správa informačných technológií

Graf č. 1: Odborné činnosti archívu

1. Predarchívna starostlivosť na úseku správy registratúry

Predarchívnej starostlivosti na úseku správy registratúry archív venoval 192 dní, konkrétne:

Vedenie evidencie pôvodcov registratúry	53 dní
Vyrad'ovacie konanie	96 dní
Výkon štátneho odborného dozoru správy registratúr	22 dní
Posudzovanie a schvaľovanie registratúrnych poriadkov a plánov	10 dní
Metodicko-inštruktážna, školiaca a konzultačná činnosť	11 dní


Graf č. 2: Predarchívna starostlivosť na úseku správy registratúry

V evidencii pôvodcov registratúr je podľa aplikácie BACH – Predarchívna starostlivosť zaradených 790 subjektov.

Za uplynulý rok bolo predložených 172 návrhov na vyradenie, z čoho bolo 167 schválených a 5 návrhov zostalo rozpracovaných.

Bolo vykonaných všetkých 10 naplánovaných kontrol, z toho 8 v orgánoch verejnej správy a 2 v podnikateľských subjektoch. Štátny odborný dozor sa realizoval vo všetkých piatich mestách, ktoré sú v našej regionálnej pôsobnosti. Štyri z nich majú automatizovaný systém správy registratúry a vo všetkých sa vyskytovali rovnaké problémy. Najväčším nedostatkom však je, že zamestnanci úradov neovládajú evidenciu záznamov a spisov v systéme, čo má za následok nesprávne pridelovanie, resp. nepridelovanie čísla spisu a evidovanie len v denníku záznamov.

V priebehu roka požiadalo 20 organizácií o schválenie smerníc. Z toho bolo 7 schválených registratúrnych poriadkov a registratúrnych plánov pôvodcov, ktorí majú povinnosť predkladať na schválenie registratúrny poriadok a registratúrny plán. Päť pôvodcov malo povinnosť predkladať na schválenie len registratúrny plán a 7 návrhov bolo predložených od pôvodcov, ktorí nemajú povinnosť predkladať na schválenie ani registratúrny poriadok ani registratúrny plán. Archív v spolupráci s inými subjektmi uskutočnil 5 školení k správe registratúry. Zúčastnilo sa ich spolu 126 účastníkov. Osobné konzultácie, telefonické a e-mailové inštruktáže dosiahli počet 414.

Celkový rozsah prebraných archívnych dokumentov predstavuje 56,27 bm archívnych dokumentov, z toho 38,16 bm archívnych dokumentov po vyrad'ovacom konaní..

Predarchívnej starostlivosti na úseku správy registratúry sme celkovo venovali 192 dní, čo predstavuje 12 % z celoročnej činnosti.

2. Evidencia archívneho dedičstva slovenskej republiky

K 31. 12. 2012 archív vykazuje 725 archívnych fondov a zbierok s rozsahom 4676,51 bm.

Na 13 archívnych fondov o rozsahu 17,49 bm sa viaže depozitná zmluva.

Zo zmluvne uložených archívnych dokumentov je naďalej u pôvodcov doposiaľ uložených na Gymnázium Ľ. Štúra Trenčín 8,6 bm a v Slovenskej sporiteľni Trenčín 50 bm, teda spolu 58,6 bm archívnych dokumentov.

Vykonala sa revízia spisov o fonde od roku 1990. Spolu tejto činnosti venovali 103 pracovných dní.

Celkove sme tejto kapitole 30 pracovných dní, čo predstavuje 1,9 % z celoročnej činnosti.

3. Ochrana archívnych dokumentov

V účelovej budove sa archív nachádza už od roku 1985.

Stav budov sa oproti minulému roku nezlepšil, naopak okrem poškodených múrov od zatekajúcej dažďovej vody a presakovanie vody pod parapetmi začala odpadávať fasáda pred vchodom do budovy, čím ohrozujeme prípadných návštevníkov archívu.

28-ročná vykurovacia sústava je v havarijnom stave. Je prehrdzavených už 8 radiátorov v I. stavbe. Jeden radiátor v depote je naďalej úplne odstavený, pretože tiekol. Má to za následok pokles teploty v depote v zimných mesiacoch. Tá sa pohybuje okolo 12 °C. Napriek príslubom zo strany ministerstva nám žiaľ na opravu neboli poskytnuté finančné prostriedky.

Naďalej je potrebná výmena okien, čím by sa znížili straty tepla a tak by sa v konečnom dôsledku ušetrilo na plattách za kúrenie. Tiež nehovoriac o tom, že dažďová voda podtekajúca pod parapety deštruuje múry a na viacerých miestach opadáva omietka.

Zníženie vysokých nákladov za energie dosiahneme výlučne výmenou radiátorov a výmenou okien, na tieto skutočnosti upozorňujeme konkrétne od roku 2004 a žiadame zriaďovateľa o pridelenie financií.

Mesto Trenčín akceptovalo našu pripomienku k návrhu územného plánu zverejneného na webových stránkach mesta Trenčín. Na pozemkoch susediacich s našim archívom bola plánovaná výstavba obytných nízko podlažných domov. Podľa vyjadrenia Útvary hlavného architekta mesta Trenčín nám mesto rezervovalo dotknuté parcely na dostavbu objektov pre potreby archívu. Vzhľadom na to, že vlastníkom predmetných parciel je mesto Trenčín, je v kompetencii MV SR iniciovať ďalšiu výmenu náhradných štátnych pozemkov, aby sa zabezpečila možnosť ďalšej výstavby.

Celková kapacita depotov spolu s prenajatým priestorom je 6 032 bm. Voľnú kapacitu predstavuje 1 355,49 bm.

Priemerná teplota nameraná na prízemí depotu je 17,98°C, na poschodí 18,78°C; priemerná vlhkosť na prízemí 53,11 %, na poschodí 46,96 %.

Priemerná teplota v prenajatých priestoroch je 17,2°C a priemerná vlhkosť 64,7 %.


V rámci realizácie 1. etapy dopytového projektu Mapovanie pre získanie 40 000 digitálnych objektov sme výberom zmapovali časť z 36-tich archívnych súborov – historické mapy a plány, rukopisy, hudobniny fotografie, plagáty a letáky a spisy vybraných notárskych úradov. Táto neplánovaná akcia nám zabrala 54 pracovných dní.

Celkove sme 3. kapitole venovali 57 pracovných dní, čo predstavuje necelých 3,6 % z celoročnej činnosti.

4. Spracúvanie a sprístupňovanie archívnych dokumentov

Stav spracovania a sprístupnenia archívnych dokumentov k 31. 12. 2012

<i>roztriedené</i>		<i>usporiadané</i>		<i>inventarizované</i>		<i>katalogizované</i>		<i>registre ako AP</i>		<i>nespracované</i>		<i>Celkové množstvo AD v bm</i>
bm/ks	%	bm/ks	%	bm	%	bm	%	bm	%	bm	%	
831,25	17,78	2 936,48	62,79	857,1	18,33	45,78	0,98	0	0	4,64	0,1	4 676,51
13131		2141										15272


Graf č. 3: Stav spracovania a sprístupnenia archívnych dokumentov k 31.12.2012

Spracovanie a sprístupnenie archívnych dokumentov vo vykazovanom roku

Spracúvaniu archívnych dokumentov archív súhrnne venoval 370 dní, čo predstavuje 23,2 % z celkovej činnosti archívu. Celkovo bolo okrem reinventarizovaného spracovaných 1614 ks a 122,85 bm archívnych dokumentov.

<i>roztriedené</i>		<i>usporiadané</i>		<i>inventarizované</i>	<i>katalogizované</i>	<i>registre ako archívna pomôcka</i>	<i>reinventarizované</i>	<i>Celkom</i>	
<i>bm</i>	<i>ks</i>	<i>bm</i>	<i>ks</i>	<i>bm</i>	<i>bm</i>	<i>bm</i>	<i>bm</i>	<i>bm</i>	<i>ks</i>
0,01	1588	92,76	26	29,33	0,75	0	5,1	127,95	1614

V uplynulom roku bolo roztriedených 0,01 bm a 1588 ks kalendárov, pohľadníc a dobovej dokumentácie sústredených zbierkovou činnosťou pracovníkov archívu.

Aj v uplynulom roku sme pokračovali v spracúvaní Okresného národného výboru v Trenčíne. Ide o scelenie jednotlivých odborov - spracovanie balíkovej formy (vrátane vnútorného vyradovania) a začlenenie už zaškatulovaných prírastkov.

Z dôvodu enormného nárastu bádateľských návštev (o 189 viac ako v predchádzajúcom roku) bolo spracovaných 3 bm odboru vnútra, ďalej 7,5 bm odboru priemyslu a z odboru miestneho hospodárstva sa spracovalo 8 bm.

Plánované spracovanie celého odboru miestneho hospodárstva nebolo splnené z dôvodu prípravy archívnych dokumentov na systematickú digitalizáciu a nárastu správnej agendy (o 50 žiadostí viac, ako v predošlom roku). Pokračovanie je v pláne roku 2013.

Neplánovanou úlohou bolo spracovanie odboru kádrovej a personálnej práce zamestnancom, ktorý bol prijatý na zastupovanie počas materskej dovolenky. Spracoval 15 bm materiálu.

Prírastok fondu Západoslovenského krajského výboru Zväzu slovenských filatelistov v rozsahu 3,25 bm archívnych dokumentov bol usporiadaný a vypracoval sa tiež súpis týchto dokumentov.

Okrem plánovaných úloh sme v uplynulom roku prevzali po vyrad'ovacom konaní 7 ks a 38,16 bm dokumentov, čo predstavuje prírastky do 41 archívnych fondov. Všetky prírastky boli usporiadané vrátane vnútorného vyrad'ovania.

Tiež bolo usporiadaných 19 ks a 18,10 bm prírastkov do 5 archívnych fondov prevzatých akvizičnou činnosťou a inak.

Celkovo bolo v podkapitole Usporiadané vrátane vnútorného vyrad'ovania spracovaných 26 ks a 92,76 bm archívnych dokumentov.

Vypracovala sa ďalšia časť čistopisu čiastkového inventára odboru výstavby Okresného národného výboru v Trenčíne z rokov 1966 – 1967. Zinventarizovalo sa takto ďalších 113 archívnych škatúľ spisov, čo predstavuje 14,13 bm materiálu veľmi často využívaného a predkladaného stránkam.

Neplánovanou úlohou bolo zapracovanie dodatkov do Obvodného úradu miestneho národného výboru v Horných Motešiciach. Spracovalo a zinventarizovalo sa takto 0,3 bm archívnych dokumentov.

Pokračovalo sa vo vypracovaní čiastkového inventára odboru poľnohospodárstva, lesného a vodného hospodárstva Okresného národného výboru v Trenčíne z rokov 1967 – 1988. Bolo spracovaných 114 škatúľ, čo predstavuje 14,25 bm materiálu.

Neplánovanými úlohami boli dodatky k už vypracovaným inventárom Obvodného notárskeho úradu v Moravskom Lieskovom, spracovaním pribudlo 0,4 bm a Obvodného notárskeho úradu v Horných Motešiciach. Dodatok bol v rozsahu 0,25 bm.

Pokračuje sa v katalogizácii administratívnych spisov Magistrátu mesta Trenčín z roku 1887. Bolo spracovaných 0,75 bm, čo predstavuje 440 katalogizačných záznamov oproti plánovaným 700 záznamom, čo je tiež dôsledok nárastu bádateľskej agendy..

Pred vypracovaním čiastkového inventára bolo reinventarizovaných 5,1 bm súdnych procesov Magistrátu mesta Trenčín.

Novoveké listiny tohto istého fondu sa reinventarizovať nepodarilo, už zo spomínaného dôvodu prípravy archívnych dokumentov na systematickú digitalizáciu, preto táto úloha prechádza do roku 2013.

Bol vypracovaný čiastkový inventár Magistrát mesta Trenčína, Súdne procesy. Z dôvodu nedostatku financií sme pomôcku nemohli dať zviazať.

Do aplikácie BACH boli zaznamenané inventáre Katastrálneho meračského úradu Nové Mesto nad Váhom a Katastrálneho meračského úradu Trenčín. K týmto pomôckam treba vypracovať úvod.

Ďalej sa pokračovalo vo vypracovaní čiastkových inventárov Okresného národného výboru v Trenčíne odboru poľnohospodárstva, lesného a vodného hospodárstva a odboru výstavby.

V aplikáciách Bach – Inventáre sa takto zaevidovalo 328 záznamov.


Do aplikácie Bach – Predarchívna starostlivosť sa zaznamenalo 790 záznamov.

Celkove sme venovali 5. kapitole 370 pracovných dní, čo predstavuje 23,2 % z celoročnej činnosti.

5. Prístup k archívnym dokumentom

Prístup k archívnym dokumentom štúdiom na základe bádateľského listu

Vo vykazovanom roku 2012 sme zaznamenali enormný nárast bádateľskej agendy. Náš archív navštívilo za účelom štúdia archívnych dokumentov celkom 180 bádateľov, ktorí uskutočnili 386 bádateľských návštev, čo je o 112 % viac bádateľov než v roku 2011, kedy náš archív navštívilo 85 bádateľov. Tiež bádateľských návštev bolo oproti minulému roku o 96% viac ako v predchádzajúcom roku.


Graf. č. 4: Počty bádateľov a bádateľských návštev za ostatných 5 rokov

Podľa chronologického členenia najviac bádateľských návštev sa týkalo štúdia tém z rokov 1918 – 1945 (122), potom tém presahujúce jednotlivé obdobia (118) a tém po roku 1945 (103).

Podľa tematického členenia bolo najviac záujemcov o štúdium regionálnych dejín (143 bádateľských návštev), genealógie, dejín rodov a osobností (76) a o štúdium dejín v oblasti dejín školstva, mládeže a športu (39 bádateľských návštev).

Za účelom štúdia navštívilo archív 130 študentov, v prevažnej väčšine z Trenčianskej univerzity ale i ďalších vysokých škôl. Študovali dokumenty k seminárnym, diplomovým, bakalárskym a doktorandským prácam, napríklad dejiny školstva, jednotlivých škôl v regióne, komunálnu politiku v medzivojnovom a povojnovom období, kultúrne pamiatky Trenčína, Židia v Trenčíne, politický a spoločenský vývoj v Trenčíne 1939 – 1945, ale aj politické procesy v regióne po roku 1948. Z hospodárskej sféry – dejiny trenčianskeho Veľkomäsiarstva Schaner, dejiny Odevy, Meriny, Keramoprojektu, TOS, Cementárni a vápeniek.

K seminárnym prácam študenti skúmali napr. dejiny po roku 1918, či regionálne dejiny v medzivojnovom období a povojnovom období, dejiny telovýchovy a športu, dejiny letectva. V rámci štúdia regionálnych dejín a za účelom vydania monografií boli predložené dokumenty k dejinám Chocholnej-Velčíc, Kubrice a Trenčianskych Stankoviec.

V rámci genealógie prejavili bádatelia záujem napr. o rody Dvorecký, Chudovský, Porubský, Zaľko, genealógie vlastných rodín a štúdium osobností napr. Jozefa Braneckého a Alexandra Dubčeka.

Vo svojich prácach využili bádatelia najviac štúdiom dokumentov Okresných úradov v Trenčíne a v Novom Meste nad Váhom, notárskych úradov, Magistrátu mesta Trenčín, ďalej mapy, plány, kroniky a matriky.

Dvaja bádatelia prispeli k obohateniu cirkevných dejín štúdiom pôsobenia rehole piaristov v Trenčíne.


Celkovo bolo na štúdiu predložených 714 kusov archívnych dokumentov, 167 fasciklov a 764 škatúl.

Za vyhotovenie 225 ks xerokópií z 41 archívnych dokumentov zaplatili bádatelia 44,62 €, za nahliadnutie do matrik v kolkoch 7,50 €, fotografovanie dokumentov 39,81 €.

Celkovo bolo bádateľskej agende venovaných 127 dní, čo predstavuje necelých 8 % celoročnej činnosti.

Prístup k archívny dokumentom formou odpisu, výpisu, potvrdenia alebo kópie na základe písomnej žiadosti

Za účelom vyhľadania a predloženia archívneho dokumentu navštívilo archív 580 osôb, čo je o necelé 3 % viac než v roku 2011.


Graf č. 5: Počty žiadostí v správnej agende za ostatných 5 rokov

Zaregistrovali sme celkovo 563 žiadostí o prístup k archívny dokumentom, z toho 2 zahraničné, čo je o 9,7 % viac než v roku 2011. Deväť žiadostí boli odstúpených. Okrem 508 písomných podaní prišlo aj 55 e-mailových, ktoré boli tiež vybavené. Jedna žiadosť prešla na vybavenie do nasledujúceho roka.

Z 94 archívnych dokumentov bolo vydaných 255 kusov overených xerokópií za úhradu v hotovosti

52,06 €, 59 ks xerokópií za správny poplatok v celkovej hodnote 202,50 €.


Graf č. 6: Počty kópií archívnych dokumentov vydaných archívom za ostatných 5 rokov

Väčšina žiadostí, tak ako po minulé roky, sa týkala zisťovania neznámych vlastníkov z listov vlastníctva zverejnených na internete, ktoré sa preverujú na podnet ROEPU (Registra obnovy evidencie pozemkov). Títo žiadatelia sú oslobodení od správnych poplatkov, následkom čoho je pokles výšky poplatkov.

Tejto podkapitole bolo venovaných 176 pracovných dní čo predstavuje 11 % z celoročnej činnosti.

Súhrnne vybrané poplatky v celej kapitole činia 365,38 €.

6. Príručná odborná knižnica

K 31. decembru 2012 vykazujeme za knižnicu 14 449 zväzkov kníh. Ako prírastok bolo zaevidovaných 222 zväzkov, ktoré archív získal darom. Na nákup nových publikácií archív ani toho roku nemali k dispozícii žiadne finančné prostriedky.

Za časopisy, zborníky a zbierky zákonov bolo z rozpočtu použitých 446,79 €. Z toho na zbierky zákonov sumu 262,56 €.

Celkovo bolo katalogizovaných 988 zväzkov kníh. Klasicky 222 zväzkov získaných darom a v softvérovej aplikácii KNIŽNICA bolo zaregistrovaných 766 zväzkov. Súhrnne je elektronicky evidovaných 11 168 zväzkov. Vo výpožičnej agende bolo predložených 410 zväzkov publikácií k prezenčnému štúdiu bádateľom.

Celkove 7. kapitole bolo venovaných 84 pracovných dní, čo predstavuje 5 % z celoročnej činnosti.

7. Výskumná, publikačná, kultúrno – osvetová činnosť

Rezortné výskumné úlohy 1. svetová vojna v archívnych dokumentoch a Veduty v štátnych archívoch v SR neboli splnené z dôvodu absencie usmernenia príslúbeného od odboru archívov. Úlohy prechádzajú do nasledujúceho roku.

Zamestnanci archívu sa podieľali aj na publikačnej činnosti – konkrétne na príprave monografií obcí Kubrica, Chocholná-Velčice a monografie Trenčianskych Stankoviec.

V časopise Pamiatky a múzea 1/2012 vyšiel článok Pamiatky mariánskej kongregácie v Trenčíne a v Genealogickom hlase č. 1/2012 bola uverejnená anotácia k publikácii Kryštof Bernard Skrbenský z Hříště. Paměti hornoslezského barokního šlechtice.

02. – 04. 10. 2012 sa zamestnankyne zúčastnili konferencie v Poprade, ktorej témou boli Zvyky, práva a správa miest na Slovensku, kde prispeli svojimi prednáškami Zvyky v minulosti mesta a Trenčiansky mestský kúpeľ.

Boli organizované prednášky s ukázkami archívnych dokumentov pre ohlásené exkurzie žiakov.

20. septembra archív pri príležitosti 600. výročia slobodného kráľovského mesta Trenčína usporiadal jednodňovú výstavu originálov archívnych dokumentov. Široká verejnosť v počte asi 200 návštevníkov využila možnosť pozrieť si jedinečné archívne dokumenty. Pri tejto príležitosti archív navštívili i zástupcovia TASR a Trenčianskych novín. Výstava bola spropagovaná aj krátkymi oznamami takmer vo všetkých médiách, vrátane internetu.

Tiež boli vo vestibule archívu v spolupráci s Trenčianskym múzeom reinštalované výstavné panely s témou Podpisy mocných, kde boli využité archívne dokumenty uložené vo fonde Magistrát mesta Trenčín.

V súvislosti so spomínaným výročím sa archív v spolupráci s Mestským úradom Trenčín podieľal na príprave výstavy Z minulosti mesta v Kultúrnom informačnom centre Trenčín, ktorá prebiehala v mesiacoch apríl – máj 2012.

Mesto Trenčín vydalo v spolupráci s našim archívom propagačnú skladačku Poklady Trenčína – Písomné pamiatky.

Nateraz archív plánuje dokončiť reinštaláciu ostatných výstavných panelov vo vstupnom vestibule archívu a pripravuje prezentáciu o archíve, ktorá bude mať využitie najmä pri školských exkurziách. Keďže archív nemá zodpovedajúcu techniku (notebook a projekčné plátno), budeme nútení zatiaľ improvizovať s vlastnými zdrojmi.

Plneniu úloh 8. kapitoly sme venovali necelých 8 %, celkom 123 pracovných dní.

8. Organizačná a riadiaca práca, vzdelávanie, ekonomické a administratívne práce

V roku 2012 archív zaevidoval 857 podaní, z nich 508 (60 %) tvoria žiadosti o prístup k archívnym dokumentom formou odpisu, výpisu, potvrdenia alebo kópie. Druhú najväčšiu skupinu tvorí 172 návrhov na vyradenie, čo predstavuje 20% agendy.

Pri porovnaní s administratívnou agendou roku 2011 (878 podaní), zisťujeme pokles o 21 podaní, čo je o 2,4 % menej.

Pretrvávajúca kritická situácia nám nedovolila zúčastniť sa vo väčšej miere na vzdelávacích aktivitách, bol zrušený i akreditovaný kurz „Archívniectvo“ pre nových pracovníkov, ktorý sa mal konať v septembri a októbri minulého roka.

V uplynulom roku sa dňa 30. 11. 2012 uskutočnila v Štátnom archíve v Bratislave pobočke Trnava porada pobočiek Štátneho archívu v Bratislave, ktorá sa venovala výmene praktických skúseností jednotlivých archívov.

Dňa 14. 03. 2012 sa zamestnanci v Bratislave zúčastnili seminára k pripravovaným zmenám pri výkone štátneho odborného dozoru.

Zamestnanci archívu sa tiež zúčastnili porady zamestnancov na úseku predarchívnej starostlivosti dňa 27. až 28. 11. 2012 v Poprade, kde sa riešili najpálčivejšie problémy v danej oblasti.

V dňoch 22. 05. - 24. 05. 2012 sa v Trnave uskutočnili XVI. archívne dni, na ktorých sa tiež zúčastnili.

V hospodárskej oblasti sa nám opäť nepodarilo zabezpečiť ochranné pracovné prostriedky (naposledy poskytnuté v r. 2004), dokonca ani pre kolegyňu prijatú ešte v roku 2011 a zamestnanca zastupujúceho počas materskej dovolenky.

Na plnenie úloh 9. kapitoly sme potrebovali 230 pracovných dní, čo znamená 14,5 % z činnosti archívu.

9. Správa informačných technológií

Spolupráca s Obvodným úradom v Trenčíne v oblasti informatiky bola naďalej neuspokojivá.

Prechodom pod centrá podpory nie je doriešená ani správa informačných technológií.

Napriek všetkým problémom očakávame, že sa zlepší naša situácia aj vo vybavenosti informačnou technológiou, pretože máme havarijný stav štyroch počítačov.

Aktualizácii webových stránok archívu sme venovali 5 pracovných dní vypracovaním správy o činnosti archívu za predchádzajúci rok.

Plneniu úloh 10. kapitoly sme venovali 0,3 %, celkom 5 pracovných dní.

Napriek personálnym zmenám boli odborné práce s malými odchýlkami uskutočnené podľa plánu práce. Prístup k archívnym dokumentom bol tiež bezproblémový.

Najväčším problémom archívu je naďalej pozastavená výstavba ďalšieho depotu a problémy spôsobené nedostatkom financií.

Očakáva sa prísun finančných prostriedkov minimálne na pokrytie havarijných situácií – výmenu poškodených radiátorov, výmenu techniky a výmenu okien.

V terajšej situácii – v dobe prechodu pod centrá podpory je situácia viac ako neprehľadná. Situáciu skomplikovalo postavenie našich pobočiek, preto očakávame stanovenie jasných pravidiel a kompetencií.

Mgr. Janka Štefaničáková
riaditeľka