

**Správa o činnosti Štátneho archívu v Banskej Bystrici
pobočka Veľký Krtíš
v roku 2012**

K 31.12.2012 Štátny archív, pobočka Veľký Krtíš, evidoval a spravoval 501 archívnych súborov – fondov a zbierok archívnych dokumentov z rokov 1571 - 2006 v celkovom množstve 1831,57 bm. Po vyrad'ovacích konaniach archív prevzal 36 menších prírastkov v množstve 11,45 bm z rokov 1954-2006, počet archívnych fondov vzrástol o 22 (obecné úrady). Ostatné prírastky boli k už evidovaným fondom. Vnútorým vyradením písomností bez archívnej hodnoty došlo k úbytku 6,13 bm a celkové množstvo archívnych dokumentov v porovnaní so stavom v roku 2011 sa mierne zvýšilo o 5,32 bm.

Personálny stav pobočky sa nezmenil. Na úlohách sa podieľali 4 zamestnanci, zaradení v stálej štátnej službe, ktorí spĺňajú kvalifikačné požiadavky (1 s VŠ vzdelaním v odbore archívniectvo, 3 SŠ + archívny kurz). Spolu odpracovali **874** pracovných dní, z toho na úseku správy registratúry 160 a na úsekoch odborných archívnych a ostatných činností 714 pracovných dní.

Tab. č. 1 Vybrané ukazovatele r. 2011 – 2012

	2011	2012	index 2011/ 2012
rozsah archívnych fondov v bm	1826,25	1831,57	+ 5,32
počet archívnych fondov	479	501	+ 22,0
počet zamestnancov	4	4	0
počet zamestnancami odpracovaných dní	872,5	874	+ 1,5
počet odpracovaných dní na úseku správy registratúry	98	160	+ 62,0
počet odpracovaných dní na úseku archívnych a ostatných činností	774,5	714	- 60,5

Tab. č. 2 Počet odpracovaných dní v r. 2011 a 2012 podľa hlavných úsekov v %

Úsek	2011		2012	
	dní	%	dní	%
Správa registratúry	98	11,23	160	18,31
Archívne činnosti	774,5	88,77	714	81,69
spolu	872,5	100	874	100

Úsek správy registratúry

Činnosti štátneho archívu na úseku správy registratúr pôvodcov registratúr v roku 2012 vyžadovali viac pracovného času ako sme plánovali. Týkalo sa to metodicko-inštruktážnej činnosti a kontrol najmä v súvislosti s vyrad'ovaním registratúrnych záznamov obcí a ďalších správcov registratúr. Na plnení úloh na úseku správy registratúry sa podieľali riaditeľka a 1 zamestnanec archívu, ktorí súčasne vykonávali odborné archívne práce a iné úlohy. Poskytli

142 konzultácií a inštruktáží a archív v spolupráci s inými organizátormi uskutočnil aj 3 prednášky o správe registratúry. Účast' na 2 školeniach organizovaných Asociáciou správcov registratúr pre podnikateľské subjekty bola podpriemerná, z viac ako 200 pozvaných reagovalo len 34 subjektov. Archív spolupracuje so školami v pôsobnosti školského úradu pri meste Veľký Krtíš, okrem školenia uverejnil aj v roku 2012 v Organizačných pokynoch mesta inštrukciu o spravovaní registratúr škôl a školských zariadení.

Posudzovaných bolo spolu 94 vyradovacích návrhov, z toho 11 návrhov archív vrátil na prepracovanie. 83 návrhov schválil vydaním rozhodnutia a u pôvodcov vykonal aj fyzické kontroly. Zvýšením počtu vyradovacích konaní vzrástol aj rozsah súvisiacej agendy.

Zo 17 predložených registratúrnych poriadkov a registratúrnych plánov, ktoré boli posudzované, 4 vrátil pre formálne a iné nedostatky a po prepracovaní schválil smernice 13 subjektov.

Časovo náročnejšie je plnenie úloh v oblasti štátneho odborného dozoru podľa nariadenia MV SR č. 121/2012 o postupe pri vykonávaní štátneho odborného dozoru správy registratúry. Z 15 plánovaných a vykonaných kontrol v orgánoch verejnej správy a u podnikateľských subjektov, vzhľadom na zmeny, týkajúce sa centrálného vyhodnocovania kontrol, 5 kontrol vykonaných v poslednom štvrtroku nebolo uzavretých do 31.12.2012.

Odborné činnosti archívu

V pláne práce na rok 2012 sme na odborné činnosti archívu počítali so 760 pracovnými dňami 4 zamestnancov. Pre zvýšené plnenie úloh v oblasti správy registratúry sa odpracovalo **714** pracovných dní, t. j. 81,69 % z celkového počtu dní.

Tab. č. 3 Prehľad odpracovaných dní v roku 2012 podľa kapitol

	počet dní	%
Spolu	714	100
1. Predarchívna starostlivosť na úseku archívov a archívnych dokumentov	18	2,5
2. Evidencia archívneho dedičstva SR	20	2,8
3. Ochrana archívnych dokumentov	5	0,7
4. Filtotéka	0	0
5. Spracúvanie a sprístupňovanie archívnych dokumentov	232	32,5
6. Prístup k archívnym dokumentom (bádateľská a správna agenda)	175	24,5
7. Príručná odborná archívna knižnica	5	0,7
8. Výskumná, publikačná, kultúrno-osvetová činnosť	50	7,0
9. Organizačná, riadiaca a hospodársko-administratívna práca	184	25,8
10. Správa informačných technológií	25	3,5

1. – 4. kapitola

1. Predarchívnu starostlivosť na úseku archívov pobočka nemá, v rámci 1. kapitoly plnila úlohy preberanie archívnych dokumenov (prírastok 11,45 bm) a vedenie spisov o fonde.

2. Evidencia archívneho dedičstva SR – vykonávali sa len doplnky a zmeny, najmä v súvislosti s prírastkami archívnych fondov a revidovaním stupňa spracovania archívnych dokumentov.

3. Ochrana archívnych dokumentov - je zabezpečená štandardne. Pobočka má sídlo vo vlastnej budove, Ul. za parkom č. 851. Účelovú budovu z roku 1985 kapacitne nepostačuje, ale vyhovuje podmienkam ochrany archívnych dokumentov. Vyžaduje však už generálnu opravu pre zatekania strechy, klesanie podlahy v sklade s kompaktnými regálmi a zníženie nákladov na energie (zateplenie a výmena okien).

Spolu s prenajatými priestormi, detašovaným skladom v budove Slovenskej pošty, Nám. A. H. Škultétyho, je celková kapacita depotov 1900 bm, z toho voľná 68 bm, ktorú je možné čiastočne zvýšiť (delimitácie, vnútorné vyradenie dokumentov bez historickej hodnoty). Mikrofilmovanie, digitalizácia, konzervovanie a reštaurovanie archívnych dokumentov sa nevykonáva.

4. Filmotéka – nevykazuje sa, pobočka nie je vybavená príslušnou technikou.

5. kapitola Spracúvanie a sprístupňovanie archívnych dokumentov

Spracúvaniu archívnych dokumentov archív namiesto plánovaných 315 dní mohol venovať len 232 pracovných dní, čo predstavuje 32,5 % z celkového času pripadajúceho na odborné činnosti v roku 2012. Plánovaný rozsah 25,36 bm bol splnený, zamestnanci vykonávali nasledovné odborné práce: triedenie 10,72 bm, usporiadanie a vnútorné vyradenie 0,70 bm, usporiadanie, vyradenie a inventarizovanie 13,56 bm, inventarizovanie 2,54 bm. Spolu bolo spracovaných 27,52 bm, z toho 6,13 bm dokumentov bez archívnej hodnoty bolo vyradených. 3,14 bm bolo reinventarizovaných.

Hlavnými úlohami boli sprístupňovacie práce prioritných archívnych fondov z r. 1944-1990. V aplikácii Bach inventáre sa spracovávali fondy miestnych národných výborov vo Veľkej Čalomiji, Veľkej Vsi nad Ipľom, Veľkých Zlievciach, Záhorciach, Závade, Zombore, Želovciach, Žihľave, spolu 1444 záznamov a dopĺňané boli inv. záznamy manipulačného obdobia 1950-1954 všetkých fondov MNV, inv. záznamy fondu MNV v Bušinciach (prírastok v r. 2012) a reinventarizované 3 fondy MNV Príbelce. Pre iné úlohy neboli plnené inventarizačné práce fondov miestnych národných výborov vo Vinici a Vrbovke a fondu Okresný výbor KSS vo Veľkom Krtíši, zápisnice z r. 1968-1989.

Graf č. 1 Aktuálny stav spracovania archívnych fondov

Tab. č. 4 Celkový stav spracovania a sprístupnenia 1831,57 bm v %

	bm	%
roztriedené	302,09	16,49
usporiadané	854,08	46,63
inventarizované	508,69	27,77
katalogizované (okrem tematických kat.)	0	0
registre ako arch. pomôcka	26,30	1,44
nespracované	140,41	7,67

6. kapitola Prístup k archívnym dokumentom (bádateľská a správna agenda)

V oblasti využívania archívnych prameňov pre bádateľské a správne účely sú číselné ukazovatele takmer totožné ako v roku 2011, znížil sa počet bádateľov spracovávajúcich historickú tematiku. Na základe bádateľského listu boli v študovni archívu poskytnuté archívne dokumenty prevažne z rokov 1918-1989 56 bádateľom, ktorí vykonali 93 bádateľských návštev. Bádatelia mali záujem prevažne o regionálne dejiny, študovali dokumenty k dejinám obcí, hospodárstva, spolkov a pod. Na objednávku bádateľov archív vyhotovil a vydal 39 kópií z archívnych dokumentov.

Tab. č. 5 Prístup k archívnym dokumentom – bádateľská agenda (r. 2007 – 2012)

rok	2007	2008	2009	2010	2011	2012
počet bádateľov	77	118	73	67	56	56
počet bádateľských návštev	118	137	135	122	96	93
z toho účel štúdia						
rok	2007	2008	2009	2010	2011	2012
Historický	70	40	87	82	47	42
Iný	48	97	48	40	49	51

V správnej agende v roku 2012 bolo vybavených 131 písomne podaných žiadostí o prístup k archívnym dokumentom, vyhotovených 127, väčšinou overených kópií archívnych dokumentov pre úradné účely žiadateľov. Vzrástol počet negatívne vybavených žiadostí, keď sa nepodarilo nájsť žiadateľom uvedené dokumenty (napr. projektové dokumentácie požiarnej ochrany stavieb, stavebné alebo kolaudačné povolenia) a informatívnych odpovedí o predpokladanom mieste uloženia príslušných záznamov pre sociálnu poisťovňu. Prevládal záujem o dokumenty týkajúce sa usporiadania majetkovo-právnych vzťahov, potvrdení o zamestnaní a ukončenej školskej dochádzke, stavebné povolenia, kolaudačné rozhodnutia, projektovú dokumentáciu stavieb a výpisy z matričných kníh. Spolu za vyhotovené kópie archívnych dokumentov a služby archívu v roku 2012 boli vybrané poplatky v celkovej hodnote 434,12 €.

Tab. č. 6 Prístup k archívnym dokumentom – správna agenda (r. 2007 – 2012)

rok	2007	2008	2009	2010	2011	2012
počet žiadostí	146	147	110	111	106	131
počet vydaných kópií archívnych dokumentov	274	164	113	166	142	127

7. kapitola Príručná odborná archívna knižnica

Využívaná bola zamestnancami archívu, bádateľmi a prezenčne sme poskytovali k štúdiu aj odborné časopisy (52 zápožičiek).

Nové prírastky (pre nedostatok finančných prostriedkov len povinné alebo darované výtlačky) sa spracovali v aplikácii Bach (16 záznamov). Pokračujeme aj v evidovaní v programe Exel, umožňujúcom ľahké vyhľadanie titulov (kľúčové slovo z názvu, resp. autor).

8. kapitola Výskumná, publikačná, kultúrno-osvetová činnosť

Podmienky pre využívanie archívnych dokumentov na publikačnú a kultúrno-osvetovú činnosť pre iné úlohy a materiálne vybavenie nie sú optimálne, napriek tomu spracované boli 2 príspevky do regionálnych novín, 1 referát o fondoch národných výborov (archívne dni v Trnave) a vypracovaný bol 1 posudok publikácie obce Hrušov. Individuálnemu výskumu

archívnych prameňov sa venovala riaditeľka archívu, štúdia o správnom vývoji miestnych národných výborov v r. 1944-1990 nie je ukončená.

Z ďalších aktivít to bolo 13 prednášok o archíve, archívnych dokumentoch, vývoji miest a obcí okresu, organizovanie Dní otvorených dverí 7. a 8. júna a 10 exkurzií spojených s prezentáciou archívnych dokumentov pre žiakov základných škôl z Veľkého Krtíša, Modrého Kameňa a Neniniec. Pokračovala aj spolupráca so strednými školami, konzultáciami tém prác SOČ a olympiády z dejepisu.

Archív pripravil 4 výstavy, z nich najviac návštevníkov mali výstavy k dejinám vinohradníctva (290), inštalovaná v kultúrnom dome počas obaračkových slávností, výstava kópií archívnych dokumentov z akvizičnej činnosti a spolupráce s publicistom J. Jančovicom pri prezentácii jeho knihy o Novohrade v okresnej knižnici a 1 panel o veľkokrtíšskom rodákovi A. H. Škultétyovi na miestnej ev. a. v. fare pri príležitosti Celosvetového stretnutia evanjelikov, ktoré sa konalo v roku 2012 v Novohrade. V oblasti propagácie archívu a archívneho dedičstva sa pracovníci podieľali na príprave regionálneho podujatia Dni A. H. Škultétyho a mimo pracovného času spolupracovali na dokumentárnom filme Posolstvo života a diela A. H. Škultétyho.

9. kapitola Organizačná, riadiaca a hospodársko-administratívna práca

Pre nedostatok financií sa zamestnanci archívu zúčastňovali len odborními archívov a registratúr MV SR organizovaných porád, školenia a 1 archívnych dní v Trnave. V roku 2012 archív navštívilo 319 osôb (okrem účastníkov exkurzií), väčšia časť návštev sa týkala vybavovania správnej a bádateľskej agendy, poskytovania informácií o mieste uloženia dokumentov, predarchívnej starostlivosti a iných služobných záležitostí, hospodárskej agendy a spravovania objektu. Ku koncu roku bolo zaevidovaných 403 a vybavených 398 podaní. Najväčším problémom, ktorý sme neúspešne riešili, je zlý technický stav budovy archívu, vyžadujúci si už spomínané kompletne opravy.

10. kapitola Správa informačných technológií

Úlohy operatívne zabezpečoval informatik ŠA v Banskej Bystrici, ktorý však pre nedostatok finančných prostriedkov nemohol riešiť všetky technické problémy (zastaralé PC a programové vybavenie, nefunkčné tlačiarne a pod.). Pobočka archívu aktualizovala v termíne svoju webovú stránku a ostatné činnosti sa vykonávali v priebehu roka v celkovom počte 25 pracovných dní.

PhDr. Marta Kamasová
riaditeľka