

Okresný úrad v Kežmarku (1919) 1923 – 1945 (1947)

Opis na úrovni archívneho fondu

kód	názov kódu v AJ	obsah	Názov kódu v SJ
3.1.1.	Reference code	SK_1564_13428	Referenčný kód
3.1.2.	Title	Okresný úrad v Kežmarku	Názov jednotky opisu
3.1.3.	Date(s)	(1919) 1923 – 1945 (1949)	Časový rozsah
3.1.4.	Level of description	archívny fond	Úroveň opisu
3.1.5.	Extent and medium of the unit of description (quantity, bulk, or size)	19,20 bm (23 kusov úradných kníh, 54 ks registratúrnych pomôcok, 146 škatúl spisov, 15 kusov účtovných kníh a ostatný materiál.	Rozsah a nosič jednotky opisu (množstvo, rozsah alebo veľkosť)
3.2.1.	Name of creator(s)	Okresný úrad v Kežmarku (1919) 1923 – 1945 (1949)	Názov pôvodcu
3.2.2.	Administrative history	Vznik Československej republiky priniesol zmeny vo verejnej správe Slovenska. Novovzniknuté župné a okresné úrady začali svoju činnosť 1. januára 1923 na základe zákona č. 126/1920 Sb. z. a n. o zriadení župných a okresných úradov. Uvedený zákon vstúpil do platnosti iba na Slovensku a to nariadením vlády č. 310/1922 Sb. z. a n. Prednostom okresného úradu sa stal okresný náčelník, ktorý bol zároveň aj predsedom okresného výboru. Ten sa skladal z 8 členov a 8 náhradníkov volených na 4 roky. Okresné výbory mali hospodársku pôsobnosť, ktorá im dovoľovala zostaviť okresný rozpočet, prerokovať záverečné účty, schvaľovať vyberanie poplatkov v okrese a menovať finančnú komisiu. Úlohou komisie bolo kontrolovať celé okresné hospodárstvo okrem hospodárenia obcí a podávať návrhy okresnému výboru. Okresný výbor zabezpečoval výkon uznesení župného zastupiteľstva, plnil	Dejiny správy pôvodcu

funkciu poradného zboru okresného náčelníka, župana i župného zastupiteľstva a prislúchal mu i dozor nad malými i veľkými obcami s výnimkou správneho súdnictva, čo vyplývalo zo zákona č. 241/1921 Sb. z. a n. o dohľadu k obciam na Slovensku.

Okresné úrady začali svoju činnosť v sídlach, ktoré im určovalo nariadenie vlády č. 378/1922 Sb. z. a n. o rozdelení a sídlach okresných úradov na Slovensku. Pokladničnú službu pre okresné úrady zabezpečovali štátne daňové úrady. Účtovná služba okresných úradov obsahovala agendu okresného účtovníctva a obecnú účtovnú agendu podľa nariadenia vlády č. 367/1922 Zb. z. a n. o obstarávaní pokladničnej služby u okresných úradov a účtovnej služby pre hospodárenie okresov na Slovensku. Na župné a okresné úrady bola prenesená pôsobnosť zrušených štátnych odborných úradov na Slovensku. Išlo o štátne okresné lesné správy a štátnych okresných zverolekárov, čo vyplývalo z nariadenia vlády č. 383/1922 Sb. z. a n., ktorým sa zrušujú niektoré štátne odborné úrady na Slovensku a ich pôsobnosť sa prenáša na župné a okresné úrady. V prípade nedostatku odborných pracovníkov, ktorí mali byť pridelení úradom a poverení výkonom uvedených agend, mohli byť zriadené spoločné obvody technických a lesných oddelení. Do pôsobnosti okresných úradov patrila i oblasť verejného zdravotníctva, ktorej úlohou bolo zabrániť rozširovaniu epidemiologických chorôb, zabezpečiť dohľad nad zdravotnými a dobročinnými ústavmi, dohľad nad očkovaním, nad lekárskeým a zdravotným personálom, zdravotnými prehliadkami a tiež oblasti cestnej správy, priemyselnej správy, v manželských záležitostiach a v odbore vydávania cestovných pasov, čo upravovalo nariadenie vlády č. 385/1922 Sb. z. a n. o presunoch pôsobnosti administratívnych úradov na Slovensku. Od 1. júla 1928 vstúpil do platnosti zákon o organizácii politickej správy, ktorý zrušil župné úrady i existujúce okresy a republiky rozdelil na štyri krajiny a to Českú, Moravskosliezsku, Slovenskú a Podkarpatskú. Každá krajina bola samostatnou právnickou osobou. Reforma centralizovala verejnú správu a zaviedla jednotnú politickú

správu na celom území Československa. Územie Slovenska bolo rozčlenené do 77 okresov. Nadriadeným orgánom okresných úradov sa stal Krajský úrad so sídlom v Bratislave. Prednostom okresných úradov bol stále okresný náčelník, ktorý bol podriadený krajskému prezidentovi. Pribudol na okresnej úrovni nový orgán a to okresné zastupiteľstvo. Zložené bolo z dvoch tretín volených členov a z jednej tretiny, ktorú vymenúval minister vnútra z odborníkov s dôrazom na hospodárske, kultúrne, národnostné a sociálne pomery v okrese. Predsedom okresného zastupiteľstva bol okresný náčelník podľa zákona č. 125/1927 Sb. z. a n. o organizácii politickej správy.

Vládne nariadenia č. 96/1928, č. 186/1929, č. 149/1936 Sb. z. a n. o niektorých presunoch pôsobnosti krajských úradov na okresné úrady a tiež vládne nariadenie č. 150/1936 Sb. z. a n. o niektorých presunoch pôsobnosti krajských výborov na okresné úrady zabezpečili ďalšie rozšírenie právomoci okresných úradov v oblasti tlačových záležitostí, matričných záležitostí, verejných ciest, zdravotných a veterinárnych lekárov, lesných a vodných záležitostí, v agende ubytovania vojska, dopravnej, stavebnej a finančného hospodárenia. Toto krajské zriadenie na Slovensku trvalo do 31. decembra 1939. Zákomom č. 190/1939 Sl. z. o verejnej správe vnútornej Slovensko bolo rozdelené na župy a vzniklo 58 okresov. Okresné úrady pri tejto reorganizácii stratili 112 položiek zo svojej agendy, ktoré prevzali do svojej pôsobnosti žúp (79 položiek) a notárskych úradov (33 položiek). Nové okresné úrady začali svoju činnosť 1. januára 1940. Organizačne boli podriadené župným úradom a ministromi vnútra a nadriadené boli obvodným prípadne obecným notárskym úradom. Zrušené boli okresné samosprávne orgány a to okresné zastupiteľstvo a okresný výbor. Notárske úrady získali do svojej kompetencie tie agendy, s ktorými sa občania na miestne úrady obracali najčastejšie a mohol ich vybaviť aj notár. Išlo napríklad o vydávanie občianskych legitimácií a legitimácií pre malý pohraničný styk, vydávanie knižiek na podomový obchod, ubytovanie vojska a pod. Zmeny nastali aj v účtovnej službe

		<p>okresného úradu, ktorú na základe vládneho nariadenia č. 317/1939 Sl. z. od 1. januára 1940 vykonávali účtovní úradníci župných úradov. Vedenie hlavnej knihy a likvidačného záznamu bolo zrušené. Pokladničné služby vykonávali kancelárski úradníci okresných úradov. Systém sa neosvedčil, preto bol vládny nariadením č. 115/1943 Sl. z. na okresných úradoch obnovený pokladničný systém platný v bývalom krajinskom zriadení. Zákomom č. 280/1940 Sl. z. o civilnej protiletectkej ochrane (ďalej CPO) bola zabezpečená ochrana obyvateľstva pred účinkami leteckých útokov. Okresný náčelník zastával funkciu veliteľa obvodu CPO a okresný úrad zabezpečoval školenia a výcvik zložiek CPO, skúšky pohotovosti, vymenúval veliteľov v obciach, nakupoval ochranné pomôcky, zriaďoval úkryty a pod. Na základe vládneho nariadenia č. 31/1941 Sl. z. o niektorých presunoch pôsobnosti v odbore verejnej správy vnútornej okresný úrad prišiel o výkon lesnej agendy. Okresné úrady zanikli nariadením predsedníctva Slovenskej národnej rady č. 26/1945 Sb. o národných výboroch a nahradili ich okresné národné výbory, ktoré na seba prevzali právomoc okresných úradov.</p> <p>Okresný úrad v Kežmarku začal svoju činnosť od 1. januára 1923. Nový okres podľa vládneho nariadenia č. 378/1922 Zb. vytvorili zo všetkých obcí doterajšieho kežmarského slúžnovského okresu a z levočského okresu boli pričlenené obce Ruskinovce a Vlková s osadou Levkovce. Okresnému úradu boli podriadené aj bývalé mestá so zriadeným magistrátom v Kežmarku a Spišskej Belej, ktoré boli podľa vládneho nariadenia č. 275/1922 Zb. premenené na veľké obce. Okres bol začlenený do Župy podtatranskej XIX. so sídlom v Liptovskom Mikuláši. Sídlom okresu bol Kežmarok, ku ktorému patrili obecné notárske úrady Kežmarok, Lubica, Ruskinovce, Spišská Belá a Tvarožná, tiež obvodné notárske úrady Bušovce, ku ktorému patrili obce Bušovce, Krížová Ves, Podhorany a Toporec, Holumnica s obcami Holumnica, Jurské, Majerka, Stotince, Huncovce s obcami Huncovce, Stará Lesná, Veľká Lomnica, Žákovce, Kežmarok s obcami Malý Slavkov, Rakúsy, Stráne pod Tatrami, Strážky, Slovenská Ves</p>	
--	--	--	--

s obcami Lendak, Slovenská Ves, Vojňany, Výborná, Vrbov s obcami Vrbov, Vlková, Ždiar s obcami Ždiar a Javorina. Podľa vyhlášky ministra s plnou mocou pre správu Slovenska č. 39649/1924 o úprave obvodov a sídiel notárskych úradov na Slovensku od 1. júla 1925 nastali v okrese zmeny, ktoré vyústili do zrušenia Obecného notárskeho úradu v Ruskinovciach a obec bola pripojená k notárskemu úradu v Ľubici a zrušeniu Obecného notárskeho úradu v Tvarožnej a obec bola pripojená k Obecnému notárskemu úradu vo Vrbove, obec Žákovce bola presunutá zo správy Obvodného notárskeho úradu v Huncovciach pod správu Obvodného notárskeho úradu vo Vrbove. Do roku 1934 bolo sídlo Obvodného notárskeho úradu v Bušovciach v Kežmarku, Obvodného notárskeho úradu v Slovenskej Vsi v Spišskej Belej a Obvodného notárskeho úradu v Holumnici v Podolínci.

V roku 1936 bol zrušený Obvodný notársky úrad v Kežmarku a obce tohto obvodu sa pričlenili k Obecnému notariátu pre mesto Kežmarok a okolie v Kežmarku. Sídlo Obvodného notárskeho úradu v Huncovciach bolo premiestnené do Veľkej Lomnice. V roku 1938 bola Javorina odstúpená Poľsku, následne v roku 1939 bola po vypuknutí II. svetovej vojny vrátená Slovenskému štátu do okresu Kežmarok. Rokom 1939 boli obce Malý Slavkov, Rakúsy, Stráne pod Tatrami a Strážky odčlenené z obvodu Obecného notárskeho úradu pre mesto Kežmarok a okolie a bol zriadený Obvodný notársky úrad v Kežmarku – okolí, so sídlom v Kežmarku. Obecný notársky úrad v Kežmarku pôsobil ďalej už len pre mesto Kežmarok. V roku 1941 podľa zákona č. 50/1941 Sl. z. z obvodu Okresného úradu v Spišskej Starej Vsi boli vyčlenené obce Čierna Hora, Jurgov a Repisko, ktoré spravoval Obvodný notársky úrad v Jurgove. Toto územné členenie trvalo až do roku 1945.

Okresný úrad v Kežmarku mal z odborných oddelení iba technické oddelenie a službu zdravotnú a veterinárnu. Technické oddelenie sídlilo v Levoči do roku 1931, kedy sa presťahovalo do Kežmarku. Vybavovalo agendu aj pre okresy Levoča, Poprad, Stará Ľubovňa a Spišská Stará Ves. Podobne

		<p>to fungovalo aj v prípade Lesného oddelenia pre okres Kežmarok, ktoré bolo na Okresnom úrade v Poprade, hospodársko-technické oddelenie bolo v Spišskej Novej Vsi, strojné oddelenie v Liptovskom Mikuláši a vodoprávne oddelenie v Košiciach. Vojenskú agendu viedol v rokoch 1922 – 1932 tzv. evidenčný dôstojník.</p> <p>Ďalšia organizačná zmena bola 1. januára 1940. Zrušené bolo krajinské zriadenie a obnovené župné. Okres Kežmarok patrilo do Tatranskej župy so sídlom v Ružomberku. Časť agendy sa presunula buď na župné úrady alebo na notárske úrady. Expozitúra stavebno-technického oddelenia župného úradu sídlila v Spišskej Novej Vsi a vybavovala agendu aj pre okres Kežmarok, lesné oddelenie bolo naďalej v Poprade. Vládne nariadenie č. 314/1939 Sl. z. zaradilo štátne policajné úrady do organizácie okresných úradov.</p> <p>Funkciu okresného náčelníka od 1. januára 1923 do jeho odchodu do dôchodku zastával Dr. Edmund Engelmayer. Od 21. novembra 1935 bol náčelníkom Jaroslav Bravený, ktorý funkciu vykonával do roku 1939, nahradil ho Alexander Luštšek až do roku 1945.</p>	
3.2.3.	Archival history	<p>Spisová služba okresných úradov bola upravená Kancelárskym poriadkom vydaným výnosom Ministerstva vnútra z 12. decembra 1922 č. 93.173/3-1922. Od 1. januára 1923 viedli okresné úrady štyri protokoly – prezidiálny, všeobecný alebo administratívny, vojenský a priestupkový. V administratívnom protokole boli evidované všetky podania, aj tie, ktoré vybavovali odborné oddelenia umiestnené mimo budovy okresného úradu. V protokoloch boli evidované všetky podania, ktoré boli úradu doručené, a aj tie, ktoré úrad posielal z vlastného podnetu, teda ex offo. Kancelársky pracovník vypísal všetky rubriky protokolu a označil písomnosť prezentačnou pečiatkou. Viedol aj ďalšie registratúrne pomôcky, ako sú radová kniha, kniha cudzích čísel, evidenčné knihy, indexy. Výnos úradu ministra pre správu Slovenska z 30. decembra 1923 č. 29.287-23 prez. umožňoval rozdelenie a označenie spisov podľa skupín: I. Všeobecná administrácia, II. Priestupky, III. Cesty a pozemné stavby, IV.</p>	Dejiny archívneho fondu

Poľnohospodársko-technické záležitosti, V. Lesné hospodárstvo, VI. Poľnohospodárstvo, VII. Verejné zdravotníctvo, VIII. Zdravotníctvo a zverolekárstvo. Podľa uvedených skupín bolo možné ukladanie spisov, najmä v prípadoch, kde odborné oddelenia boli umiestnené mimo hlavného úradu.

Systém spisovej manipulácie od roku 1922, ktorý používali župy aj okresné úrady platil aj v roku 1928. Nový kancelársky poriadok prijatý v roku 1928 obsahoval menšie zmeny a doplnky. Bol postavený na systéme základného čísla. Základné spisy sa v spisovni ukladali v chronologicko-numerickom poradí. Podľa zmien v kancelárskom poriadku, ktoré platili od 1. júla 1929, sa niektoré agendy neevidovali v administratívnom protokole, ale sa o nich viedol osobitný denník – evidenčný denník. Išlo o agendu cestovných pasov, zbrojných listov, rybárskych a poľovných listov, legitimácie pre obchodných cestujúcich, osvedčenie štátneho občianstva, povolenia podomového obchodu, povoľovanie koncertov, divadiel a pod.

Výnimku chronologicko-numerického usporiadania a evidovania písomností tvorila prezidiálna agenda z roku 1932, kedy sa podaniu určilo čelné heslo a záznam bol zaevidovaný pod prvé písmeno tohto slova alfabeticky. Určovanie čelného hesla bolo nejednotné a písomnosti označené jedným znakom často nemali tematicky nič spoločné. Preto sa od roku 1933 začalo protokolovať opäť pôvodným spôsobom.

Od 1. januára 1940 začal platiť nový kancelársky poriadok pre župné a okresné úrady a župnú samosprávu v Slovenskej republike, ktorý vydalo ministerstvo vnútra vo vyhláske č. 304/1939 z 30. novembra 1939, č. 67 uverejneného v Úradných novinách. Spisy sa až do roku 1941 ukladali v chronologicko-numerickom systéme, čo je pre rozsiahlosť náročné na manipuláciu aj na štúdium. Od roku 1942 sa skúšali na okresných úradoch nové manipulačné systémy, ktoré sa neosvedčili a preto sa až do fungovania úradov neustále zjednodušovali.

Prezidiálne protokoly a prezidiálne spisy sa označovali D1,

		<p>priestupkové spisy D2, lesná agenda D3. Referenti sa označovali arabskými číslicami, pričom okresný náčelník mal číslo 1, priestupkový referát č. 2, referent štátneho občianstva č.3, vojenský referent č. 4, účtovník č. 5, referáty č. 6 – 9 sa obsadzovali len pri väčších okresných úradoch. V prezidiálnej a priestupkovej agende odpadlo označovanie spisov skratkami prez. a priest. Nahradili ich pridelené značky D1 a D2. V administratívnej agende sa rozlišovali podania fyzických osôb a podania právnických osôb. Platil pre ňu šifrovací systém.</p> <p>V roku 1952 sa stal mestským a okresným archivárom v Kežmarku Bruno Bene, ktorý písomnosti fondu zhruba usporiadal.</p> <p>Písomnosti okresného úradu prešli niekoľkými sťahovaniami, čo ich značne znehodnotilo. Po prvý krát boli usporiadané po presťahovaní u pôvodcu v rokoch 1933 – 1934 pracovníkmi úradu Jánom Hanzlíkom a Eugenom Simanským. Následne boli uložené v osobitnej miestnosti v suteréne okresného úradu, kde sa pravidelne ukladali až do roku 1945. Vojnové udalosti tiež prispeli k poškodeniu registratúry, mnoho spisov bolo rozhádzaných, pomiešaných i spálených. Z dôvodu nedostatku priestorov boli písomnosti určené na trvalú archiváciu uložené spolu s registratúrou ONV.</p> <p>Archívny fond bol do prevzatia do archívu uložený v registratúre nástupcu fondu Okresného národného výboru v Kežmarku. Po reorganizácii okresných národných výborov archívne fondy a písomnosti uložené v registratúre zrušeného Okresného národného výboru v Kežmarku boli v roku 1961 presťahované do Starej Ľubovne, nového sídla Okresného archívu v Poprade. V roku 1960 sa našla časť písomností a registratúrnych pomôcok okresného úradu v kanceláriách zrušeného ONV v Kežmarku. Tieto boli zaradené do fondu a fond sa definitívne usporiadal v roku 1961.</p> <p>V súčasnosti je uložený v budove Štátneho archívu v Prešove, pracovisko Archív Poprad na Sobotskom nám. č. 18 v Poprade. Fond po prvý krát sprístupnil formou inventáru v roku 1958 okresný archivár Dr. Jozef Szontagh. V roku 1958 spracoval</p>	
--	--	--	--

		i tematický katalóg prameňov k dejinám robotníckeho hnutia a KSČ. Reinventarizáciu správnych kníh, evidenčných a prezidiálnych spisov vykonala Ing. Martina Šlampová v roku 1999 a administratívnych spisov, účtovného a ostatného materiálu Ing. Marta Bednárová v roku 2017.	
3.2.4.	Immediate source of acquisition or transfer	Časť fondu bola do Okresného archívu v Kežmarku prevzatá 15. októbra 1953, ďalší prírastok bol prijatý 1. júla 1960 pod číslom prírastku 44. O uvedených prírastkoch okrem záznamov v prírastkovej knihe neexistuje písomná dokumentácia, ani preberacie protokoly, len poznámka v spise o fonde.	Spôsoby získavania archívnych prírastkov
3.3.1.	Scope and content	Materiály z fondu je možné využiť pri štúdiu regionálnych dejín Spiša, okresu Kežmarok a jeho jednotlivých obcí. Poskytuje cenné informácie ku štúdiu vývoja verejnej správy v okrese Kežmarok. Taktiež umožňuje získať údaje o konkrétnych osobách, akciách, podnikoch, inštitúciách, situačné správy z obcí okresu i prehľady a štatistiky za celý okres a pod. Z hľadiska problematiky holokaustu je vo fonde možné nájsť dokumenty týkajúce sa prenasledovania židovského obyvateľstva v rokoch 1939-1945 na Slovensku.. Obežníky nadriadených orgánov umožňujú získať prehľad o zásadách uplatňovaných v štátnej politike.	Obsah a rozsah archívneho fondu
3.3.2.	Appraisal, destruction and scheduling information	Vyradenie písomností z rokov 1930 – 1943 uskutočnili pracovníci okresného národného výboru Ján Čížik a Mikuláš Jančuška v roku 1953. Vyradenie previedli pod dozorom okresného archívára Bruna Beneho. Pri inventarizovaní a reinventarizovaní bolo vykonané vnútorné vyradenie registratúrnych záznamov ako sú niektoré obežníky krajských úradov a ministerstiev, ak boli duplicitné, žiadosti pracovníkov okresného úradu o dovolenku, o zamestnanie.	Vyrad'ovanie a hodnotenie
3.3.3.	Accruals	Fond je uzavretý a prírastky sú nepravdepodobné.	Možné prírastky
3.3.4.	System of arrangement	Pre usporiadanie fondu bolo využité diplomatické hľadisko - úradné knihy, spisový materiál, účtovný materiál a ostatný materiál. Pri usporiadaní spisov bola zachovaná pôvodná manipulácia spisov na okresnom úrade, spisy usporadúvali chronologicko-numericky. Archívny fond je usporiadaný a sprístupnený formou	Spôsob usporiadania

		<p>inventárov 1. a 2. diel, ktorými bol reinventarizovaný pôvodný inventár z roku 1962 v štruktúre:</p> <p>I. Úradné knihy A. Správne knihy B. Evidenčné knihy</p> <p>II. Spisový materiál A. Prezidiálne registratúrne pomôcky B. Prezidiálne spisy C. Administratívne registratúrne pomôcky D. Administratívne spisy</p> <p>III. Účtovný materiál IV. Ostatný materiál</p>	
3.4.1.	Conditions governing acces	prístupný	Podmienky prístupu
3.4.2.	Conditions governing reproduction	Archívne dokumenty možno reprodukovať so súhlasom archívu podľa podmienok uvedených v jeho bádateľskom poriadku a v súlade s internými predpismi MV SR.	Podmienky vyhotovovania reprodukcií
3.4.3.	Language/scripts of material	slovenský	Jazyk/písmo archívnych dokumentov
3.4.4.	Physical characteristics and technical requirements	nepoškodený	Fyzický stav a technické požiadavky
3.4.5.	Finding aids	<p>SZONTAGH, Jozef: Okresný úrad v Kežmarku. (1921) 1923 – 1945 (1947). Inventár. Poprad 1962.</p> <p>SZONTAGH, Jozef: Zoznam prameňov k dejinám robotníckeho hnutia a KSCĽ – Okresný úrad v Kežmarku. 1923 – 1945. Katalóg. Kežmarok 1958.</p> <p>ŠLAMPOVÁ, Martina: Okresný úrad v Kežmarku. (1919) 1923 – 1945. Inventár. I. diel. Prezidiálne spisy. Poprad 1999. (reinventarizovaný)</p>	Vyhľadávacie pomôcky

3.5.1.	Existence and location of originals	Ministerstvo vnútra SR, Štátny archív v Prešove, pracovisko Archív Poprad, Sobotské nám. 20, 058 01 Poprad	Existencia a umiestnenie originálov
3.5.2.	Existence and location of copies	Kópie neboli vyhotovené.	Existencia a umiestnenie kópií
3.5.3.	Related units of description	<p>Archívny fond pôvodcu na rovnakej úrovni, s ktorým sa územne kompetenčne prekrývali:</p> <p>Okresný úrad v Poprade (1918) 1923-1945 (1949) Okresný úrad v Spišskej Starej Vsi (1921) 1923-1945 (1952) Archívne fondy úradu miestnej štátnej správy na okresnej úrovni pôsobiacich v období existencie pôvodcu fondu: Školský inšpektorát v Kežmarku (1882) 1919 -1949 (1950) Úrad práce v Kežmarku 1940-1945 Verejná sprostredkovateľňa práce v Kežmarku 1933-1939 (1942) Dôchodkový kontrolný úrad v Kežmarku 1927-1950 Daňová správa v Kežmarku (1921) 1923-1945 (1951) Daňový úrad v Kežmarku 1916-1949</p> <p>Archívny fond kompetenčne nadväzujúci na činnosť úradu:</p> <p>Okresný národný výbor v Poprade 1945-1991 Okresný národný výbor v Kežmarku 1945 – 1960 Okresný národný výbor v Kežmarku, odbor školstva a kultúry 1949 - 1960</p> <p>Archívny fond, ktorý obsahuje písomnosti predchodcu:</p> <p>Spišská župa 1314 - 1922</p> <p>Archívne fondy úradov miestnej štátnej správy obvodnej resp. obecnej úrovni pôsobiacich v období existencie pôvodcu fondu:</p> <p>Notársky úrad mesta Kežmarok (1922) 1923-1945 (1959) Obvodný notársky úrad v Bušovciach 1895 - 1945 (1950) Obvodný notársky úrad v Holumnici 1895 -1944 (1954) Obvodný notársky úrad v Ľubici (1882) 1920-1945 (1951) Obvodný notársky úrad v Slovenskej Vsi (1888) 1908-1945 (1950) Obvodný notársky úrad v Spišskej Starej Vsi 1897-1944(1951)</p>	Súvisiace jednotky opisu

		Obvodný notársky úrad vo Veľkej Lomnici 1895-1945 Obvodný notársky úrad vo Vrbove (1888) 1923-1945 (1950) Obvodný notársky úrad v Ždiari 1865-1944 (1951)	
3.5.4.	Publication note	KOLLÁROVÁ, Zuzana et al. <i>Dejiny a súčasnosť obcí Vlková a Levkovce 1278 – 2013</i> . Vlková : Obecný úrad, 2014. MALOVCOVÁ, Božena et al. <i>Spišská Stará Ves</i> . Prešov : Universum, 2008. MALOVCOVÁ, Božena et al. <i>Výborná</i> . Výborná : Obecný úrad, 2006. MALOVCOVÁ, Božena et al. <i>Dejiny Malého Slavkova</i> . Malý Slavkov : Obecný úrad, 2010. MALOVCOVÁ, Božena et al. <i>Minulosť a súčasnosť Krížovej Vsi</i> . Krížova Ves : Obecný úrad, 2002. KOLLÁROVÁ, Zuzana et al. <i>Podhorany 1297 – 1997</i> . Podhorany : Obecný úrad, 1997. KOLLÁROVÁ, Zuzana. <i>Vojňany 1296 – 2008</i> . Kežmarok : Vivit, 2007. KOLLÁROVÁ, Zuzana et al. <i>Dejiny Ždiaru a Tatranskej Javoriny</i> . Ždiar : Obecný úrad, 2007. KOLLÁROVÁ, Zuzana et al. <i>Spišská Belá</i> . Prešov : Universum, 2006. BARÁTHOVÁ, Nora et al. <i>Život Kežmarku v 13. až 20. storočí</i> . Kežmarok : Mestský úrad, 2014. ŠLAMPOVÁ, Martina: Vývoj usporiadania miestnej štátnej správy v okrese Kežmarok od vzniku Československa do roku 1960. In: <i>Slovenská archivistika</i> , roč. 46, 2011, č. 1-2, s. 56 – 70.	Informácie o publikovaní
3.6.1.	Note		Poznámka
3.7.1.	Archivist's note	Opis archívneho fondu pripravila Ing. Marta Bednárová	Informácia o spracovateľovi a spracovaní
3.7.2.	Rules or conventions	Opis vyhotovený podľa ISAD(G): General International Standard Archival Description, Second Edition	Pravidlá alebo zásady
3.7.3.	Date(s) of	17. 07. 2017	Dátum

	descriptions		vyhotovenia opisu
--	--------------	--	-------------------