
===
ArchNet Naukowy Portal Archiwalny

===

dr Krzysztof Stryjkowski

Francuskie archiwa komunalne jako przykład archiwów samorządowych w Unii

Europejskiej*

Wśród wielu archiwów działających w krajach Unii Europejskiej szczególne miejsce

zajmują francuskie archiwa samorządowe. Ich organizacja zasługuje na dokładne

przedstawienie chociażby ze względu na relacje zachodzące pomiędzy nimi a archiwami

państwowymi. Przypomnieć należy, że we Francji wyróżnić można trzy rodzaje archiwów:

bieżące, przejściowe i definitywne (z zasobem historycznym). W każdej z wymienionych

grup występują archiwa samorządowe. Francuskie archiwa samorządowe jako archiwa o

charakterze publicznym należą również do najstarszych placówek tego typu. Początków tych

placówek szukać należy także m.in. w rozwiązaniach prawnych pochodzących jeszcze z

drugiej połowy XIX wieku. Według prawa z 5 kwietnia 1884 r. na jednostki samorządu

terytorialnego nałożono obowiązek pokrywania kosztów przechowywania materiałów

archiwalnych. Często skutkowało to powstawaniem archiwów postrzeganych jako w miarę

samodzielne instytucje.

Według stanu na koniec 1991 r., we Francji funkcjonowało ogółem 36653 komun

czyli jednostek samorządu terytorialnego. Wiele z nich było organizmami mikroskopijnymi –

liczącymi mniej niż 2 tys. mieszkańców. Inne to prawdziwe metropolie – Paryż, Lyon,

Marsylia, Bordeaux, a ich uprawnienia nie odbiegały dalece od możliwości i uprawnień jakie

posiadały w tym zakresie najmniejsze jednostki samorządowe – w tym nawet liczące

zaledwie kilkudziesięciu mieszkańców. W 1991 r. w 396 największych jednostkach

francuskiego samorządu terytorialnego funkcjonowały samodzielne archiwa podległe

bezpośrednio ich władzom i przez nie finansowane. Archiwa te posiadały najczęściej własny

zasób historyczny wytworzony w trakcie istnienia jednostek samorządowych (przede

wszystkim dużych miast), które obsługiwały. W pozostałych jednostkach organizacyjnych –

36257 istniały natomiast archiwa lub „quasiarchiwa” nie posiadające w wielu przypadkach

zasobu historycznego. Ich rola ograniczała się czasami do pełnienia funkcji „archiwów

bieżących”. Przypomnieć w tym miejscu należy, że przepisy obowiązujące w tym kraju

precyzują, że jednostki samorządu terytorialnego posiadające do 2 tys. mieszkańców są

zobowiązane do składania swoich materiałów archiwalnych w archiwach departamentalnych.

===
www.archiwa.net

===

===
ArchNet

===
Przyjęcie takiego postępowania motywowane jest względami zapewnienia aktom jak

największego bezpieczeństwa oraz ochrony przed ewentualnymi zagrożeniami. Przekazane

akta traktowane są przez archiwa departamentalne jako depozyt. Mer i jego urzędnicy mają

zagwarantowane prawo do zażądania zwrotu dokumentacji, która jest im niezbędna w trakcie

administrowania lub do zorganizowania imprezy o charakterze kulturalnym (np. wystawy).

Przepisy o przekazaniu akt najstarszych placówkom archiwalnym państwowym dotyczą w

zasadzie materiałów liczących więcej niż 100 lat. A więc przez 100 lat dokumentacja

przechowywana jest w miejscach swojego wytworzenia. Od założenia tego odbiega

postępowanie z aktami stanu cywilnego, które są przekazywane po 150 latach od chwili

wytworzenia. Natomiast plany i rejestry katastralne powinny być przedmiotem przekazania

po 30 latach. W realiach francuskich rozwiązanie takie wydaje się bardzo zasadne chociażby

z uwagi na nie zawsze odpowiednie środki finansowe, które jednostki te mogą przeznaczyć na

przechowywanie akt (chodzi tutaj szczególnie o jednostki najmniejsze). Nie mniej istotne jest

również, że takie właśnie rozwiązanie pozwala na znaczne ograniczenie środków

finansowych przeznaczonych na odpowiednie zabezpieczenie akt. W komunach liczących od

2 do 20 tys. mieszkańców archiwalia mogą być traktowane w nieco inny sposób. Wyposażone

zostały one w prawo do składania (prawo a nie obowiązek!) w archiwach departamentalnych

swoich materiałów archiwalnych. W zdecydowanej większości przypadków jednostki takie z

uprawnień tych korzystają.

Za stan dokumentacji wytwarzanej przez daną jednostkę samorządową i

przechowywanej przez nią odpowiada jej zwierzchnik – mer. Według artykułów 193 i 254

francuskiego Kodeksu Karnego ponosi on również odpowiedzialność karną za stan

archiwaliów. Mer pochodzący z wyboru lokalnej społeczności jest także funkcjonariuszem

państwa. Takie właśnie usytuowanie tego urzędnika ułatwia w zdecydowany sposób

egzekwowanie przepisów dotyczących archiwów i ich zasobu. Przepisów, których

egzekwowanie należy przede wszystkim do Archiwów Departamentalnych. Przepisy

dotyczące roli mera w opiece nad dokumentację precyzują, że dokumentacja powierzona jego

opiece jest niezwykle ważna i powinna być wykorzystywana:

- w zarządzaniu sprawami jednostki samorządowej,

- dla udowodnienia praw komunalnych,

- dla ochrony pamięci.

Już w 1926 r. ukazały się instrukcje międzyministerialne wskazujące na konieczność

protokolarnego przekazywania materiałów archiwalnych oraz pozostałej dokumentacji przez

www.archiwa.net

===

2

===
ArchNet

===
mera ustępującego z urzędu jego następcy. Czy fakt przekazania znaczącej części

dokumentacji wytwarzanej przez jednostki samorządowe do archiwów państwowych oznacza,

że na miejscu – w siedzibach władz samorządowych nie ma żadnych materiałów

archiwalnych. Nic bardziej błędnego. Na miejscu pozostaje znaczna ich ilość. Jak już

wspomniano jest to dokumentacja przynajmniej z ostatnich 100 lat. Poza tym od zasady tej

stosowane są czasami odstępstwa w związku z czym nawet w jednostkach liczących mniej niż

2 tys. mieszkańców spotkać można dokumentacje starszą niż wymieniona w przepisach (m.in.

akta stanu cywilnego). Według zasad obowiązujących od wielu lat, w archiwach francuskich

dokumentacja pozostała na miejscu ułożona być powinna seriami, według systemu rzeczowo

– chronologicznego. Po dłuższym, a wymienionym już okresie jest ona przekazywana do

archiwów departamentalnych. Już od 1926 r. obowiązuje stosowany do dzisiaj podział zasobu

archiwów samorządowych, na następujące ich serie:

A – Biuletyny prawne. Dzienniki urzędowe,

B – Zbiór aktów administracyjnych,

C – Dzieła i przeglądy dotyczące administracji,

D – Administracja m.in. protokoły z posiedzeń Rady Municypalnej, Rejestry,

Zarządzenia mera (dokumentację tą należy przechowywać w układzie chronologicznym).

Inne akta i dokumenty administracyjne – np. protokoły przekazania – przejęcia archiwów,

E – Akta stanu cywilnego i rejestry parafialne,

F – Ludność, Handel, Przemysł, Rolnictwo, Zatrudnienie,

G – Podatki,

H – Spisy klasyfikacyjne i przeliczeniowe,

I – Policja lokalna,

K – Wybory i personel urzędów komunalnych,

L – Finanse komunalne,

M – Nieruchomości komunalne,

Q – Ubezpieczenie i przezorność (m.in. akcja socjalna samorządu),

R – Sprawy szkół na terenie podległym samorządowi.

Dokumentacja zakwalifikowana do pozostałych serii, nie wymienionych tutaj,

powinna być brakowana – najczęściej po 5 latach od chwili wytworzenia. Brakowanie akt,

podobnie jak ma to miejsce w naszym polskim systemie archiwalnym poprzedzone musi być

uzyskaniem zgody właściwego Archiwum Departamentalnego (zgoda = visa d’elimination).

www.archiwa.net

===

3

===
ArchNet

===
Autor niniejszego wystąpienia omawiając francuskie archiwa samorządowe posłużyć

się może znanymi mu placówkami tego typu funkcjonującymi w położonym w Bretanii

departamencie Ille-et-Vilaine. W opisywanym departamencie funkcjonują 264 komuny.

Zgodnie z przedstawionymi już zasadami jedynie część z nich posiada archiwa dysponujące

zasobem historycznym. Ich prezentację rozpocząć należy od archiwum największego –

Archiwum Municypalnego w Rennes – miasta będącego zarówno stolicą regionu (Bretania)

jak i departamentu (Ille-et-Vilaine). O jego znaczeniu dla lokalnej społeczności świadczyć

może, że uznawane było one za placówkę, której „misją” było gromadzenie, przechowywanie

oraz opracowanie i udostępnianie posiadanych źródeł. Należy podkreślić, że zakres jego

działania nie różnił się wiele od zakresu zapisanego w przepisach dotyczących Archiwum

Departamentalnego. Wypełniało ono zatem wszelkie funkcje przynależne instytucjom

zajmującym się ochroną t. zw. patrimonium - spuścizny historycznej.

Archiwum Municypalne w Rennes zatrudniało 8 osób i dysponowało zasobem 4200

mb. Placówka ta podlegała Wydziałowi Kultury, Edukacji i Sportu miejscowych władz

komunalnych. Archiwum miasta Rennes oprócz zasygnalizowanej już funkcji archiwum

historycznego realizowało również zadania jego archiwum bieżącego. Tym samym pełniło

funkcję „komórki usługowej” w stosunku do administracji miejskiej. Gmach archiwalny,

oddany do użytku w 1968 r., był jeszcze w stanie pomieścić ponad 2300 mb akt. (Gmach ten

mieści się obok budynku zajmowanego przez Archiwum Departamentalne, które siedzibę

swoją otrzymało równie3ż w tym czasie.) Dzięki dużej powierzchni magazynowej

przewidzianej jeszcze w fazie projektowania budynku oraz znaczącemu przepływowi

dokumentacji niearchiwalnej (wynik prowadzonego brakowania akt) z poszczególnych

wydziałów administracji miejskiej, na długie lata zabezpieczone zostały potrzeby

przechowywania dokumentacji (zarówno tej o wartości trwałej jak i czasowej).

W zasobie historycznym tegoż archiwum do najcenniejszych należą akta miasta

Rennes, akta 10 parafii katolickich – przede wszystkim akta metrykalne, przekazane do

archiwum podczas Rewolucji Francuskiej, akta organizacji kupieckich (gildii) oraz materiały

wytworzone przez cechy. Najstarsze dokumenty pochodzą z początków XV w. (z 1418 r.).

Zasób archiwum jest podzielony na dwie zasadnicze części: zespoły stare wytworzone do

1789 r. oraz archiwalia współczesne pochodzące od 1790 r. do lat 60-tych XX wieku.

Zasób „historyczny” – do 1789 roku włącznie (czyli do wybuchu Wielkiej

Rewolucji), analogicznie do podanych już wcześniej zasad był także ułożony. Podział akt i

dokumentów na serie przedstawiał się następująco:

www.archiwa.net

===

4

===
ArchNet

===
AA – Akta konstytutywne i polityczne komuny (t. j. miasta Rennes),

BB – Administracja komunalna,

CC – Finanse i podatki,

DD – Własność komunalna,

EE – Sprawy wojskowe,

FF – Sądownictwo i policja (m.in. dokumentacja sądownictwa królewskiego i

senioralnego),

GG – Sprawy wyznań, szkolnictwa i ubezpieczeń publicznych,

HH – Rolnictwo, Przemysł i Handel,

II – Pozostałe dokumenty (m.in. Notariat, Inwentarze archiwalne, Mapy i plany,

Dokumentacja, która nie weszła w skład serii już wymienionych).

Zasób był systematycznie powiększany - bardzo często drogą darów i depozytów.

Swoje archiwalia przekazywali tutaj znaczniejsi obywatele miasta – osoby życia politycznego

jak i twórcy kultury (np. publicyści). Swoją dokumentację chętnie przekazywali tutaj także

najbardziej wzięci architekci działający w mieście. Archiwum Miejskie w Rennes prowadziło

bardzo ożywioną działalność wystawienniczą, współpracując w tym zakresie z innymi

archiwami większych miast bretońskich oraz z Archiwum Departamentalnym. Podobnie jak

ta ostatnia placówka prowadzono również niezwykle ożywioną działalność edukacyjną – w

oparciu o własny zasób aktowy. Do obsługi akt bieżących i historycznych w archiwum

wykorzystywany był specjalnie dla tych celów opracowany system komputerowy obejmujący

przejmowanie i opracowywanie akt, udostępnianie, brakowanie, rejestrowanie wpływającej i

wypływającej korespondencji.

Jak wyglądała na tym tle sytuacja w innych jednostkach samorządowych i ich

archiwach. Prześledzić ją można na podstawie kilku innych archiwów. O wiele mniejszym

zasobem niż Archiwum Municypalne w Rennes dysponowało archiwum w Dourdain - jednej

z najmniejszych komun departamentu Ille-et-Vilaine. Chociażby ze względu na szczupłość

zasobu, uznać je można za placówkę znajdującą się rzeczywiście na drugim biegunie

archiwów samorządowych omawianego departamentu. Do wspomnianego zasobu liczącego

zaledwie kilkanaście metrów bieżących akt należały materiały miejscowego urzędu stanu

cywilnego z okresu od początku XVIII w. do czasów współczesnych oraz akta merostwa od

połowy XIX wieku. Te ostatnie były w 1997 r. porządkowane przez Erica Joreta - archiwistę

międzykomunalnego departamentu. Wśród innych przechowywanych w zasobie materiałów,

oprócz kompletnie zachowanych akt administracji komunalnej, na uwagę zasługiwał pięknie

www.archiwa.net

===

5

===
ArchNet

===
odrestaurowany (przez Pracownię Konserwatorską z Bordeaux) atlas zawierający pochodzące

z XIX w. plany i mapy katastralne terenów wchodzących w skład komuny. Archiwum

komunalne zostało zlokalizowane w odpowiednio przystosowanym pomieszczeniu

zlokalizowanym obok sali posiedzeń w nowowybudowanym budynku administracyjnym.

Znacznie większy zasób posiadało archiwum w Cesson-Sevigné miejscowości

graniczącej z Rennes. I tutaj prace porządkowe nad zasobem historycznym wykonywane były

przez archiwistę międzykomunalnego. Archiwum zlokalizowano w gruntownie

odrestaurowanym budynku merostwa (piętro nad salą posiedzeń). Część najbardziej

wykorzystywanych akt - księgi metrykalne miejscowej parafii pochodzące jeszcze z XVI w. -

przechowywane były, i udostępniane w razie potrzeby, w urzędzie stanu cywilnego. Akta

powyższe zostały w znakomity sposób zakonserwowane przez wspomnianą już prywatną

pracownię konserwatorską z Bordeaux. Od wymienionych już archiwów mniejszych

jednostek samorządowych nie odbiega wiele wygląd archiwum merostwa w Chateaugiron.

Podsumowując niniejsze porównania dodać jeszcze należy, że sytuacja w archiwach

komunalnych jest bardzo różna - obok archiwów znakomicie wyposażonych, z

uporządkowanym zasobem oraz odpowiednim personelem - są również takie, których stan

pozostawia wiele do życzenia. Do największych należą m.in. następujące problemy: brak

odpowiedniego personelu, nieodpowiednie lokale archiwalne, niezgodne z przepisami

brakowanie akt (bez uzyskania zezwolenia służby archiwalnej). Archiwum Departamentalne

podejmuje wiele działań zmierzających do poprawy sytuacji w powierzonych jego nadzorowi

placówkach archiwalnych. Użyto już w niniejszym tekście sformułowania „archiwista

międzykomunalny”. Czas teraz rozszyfrować kto to jest i czym się zajmuje? Archiwum

Departamentalne w porozumieniu z administracją departamentalną jako jedno z pierwszych w

tym kraju powołało do życia instytucję archiwisty międzykomunalnego departamentu, do

którego zadań należy porządkowanie akt w archiwach komunalnych oraz udzielanie

instruktażu dotyczącego dalszego poprawnego prowadzenia uporządkowanych już archiwów

przez wyznaczonych do tego celu pracowników merostw. Jest to poniekąd nawiązanie do

znanej jeszcze z XIX wieku funkcji „opiekuna archiwalnego”, który zajmował się m. in.

odszukiwaniem dokumentacji, jej zabezpieczaniem, porządkowaniem i przekazywaniem do

ówcześnie istniejących archiwów. Porządkowanie akt przez „archiwistę

międzykomunalnego” odbywa się po zawarciu umowy pomiędzy dyrektorem Archiwum

Departamentalnego, którego pracownikiem pozostaje wspomniany archiwista, a

www.archiwa.net

===

6

===
ArchNet

===
zainteresowanym merostwem. W umowie precyzuje się również, że właściwa jednostka

samorządowa zwróci departamentowi koszty związane z przeniesieniem archiwisty.

Archiwum Departamentalne prowadzi wobec archiwów jednostek komunalnych

bardzo wyważoną politykę. Niezwykle często najlepszą metodą poprawy sytuacji w tych

archiwach jest skierowanie do osób odpowiedzialnych za akta (merowie) pytania: „jak wam

pomóc?” Władze komunalne czynią wtedy wiele by wesprzeć przedsięwzięcia Archiwum

Departamentalnego zmierzające do naprawy sytuacji. Jak bowiem wynika z długoletniej

praktyki, stwierdzenie tylko bardzo złej sytuacji w archiwach komunalnych oraz brak oferty

pomocy, nie skutkuje jakimikolwiek w tym zakresie zmianami. Zaznaczyć przy tym należy,

że znane są z przeszłości przypadki, w których poszczególne komuny zniszczyły całkowicie

lub częściowo swoje często bardzo cenne archiwalia. Generalnie rzecz biorą działania

Archiwum Departamentalnego wobec archiwów komunalnych przynoszą jednak oczekiwane

efekty, a ich stan jest coraz lepszy. Coraz więcej jest też przypadków, że władze komunalne

chcą zatrzymać archiwalia wytworzone przez właściwe urzędy na miejscu. Jeżeli dysponują

odpowiednimi warunkami oraz personelem Archiwum Departamentalne wyraża na to zgodę.

Takie postępowanie przyczynia się do powstawania coraz większej ilości archiwów

samorządowych dysponujących zasobem historycznym. Zainteresowani ich powstawaniem są

też coraz bardziej lokalni badacze – historycy i genealodzy. Na poprawę stanu archiwów (nie

tylko samorządowych) ma też wpływ coraz większe zainteresowanie ich zasobem ze strony

społeczności lokalnych. Potrzeby udostępniania wymuszają więc porządkowanie zasobu

archiwalnego jako że praktycznie niemożliwe jest korzystanie z akt nieuporządkowanych.

Zatrzymajmy się nad problemem relacji pomiędzy archiwami komunalnymi a

Archiwum Departamentalnym. Kontakty pomiędzy nimi należą do niezwykle ożywionych.

Wystarczy stwierdzić, że w niektórych przypadkach pracownicy archiwów samorządowych

byli wcześniej zatrudnieni w państwowej sieci archiwalnej. Ponadto dyrektor Archiwum

Departamentalnego sprawuje kontrolę naukową i techniczną nad wszystkimi archiwami

publicznymi w departamencie Ille-et-Vilaine. Funkcja ta realizowana jest poprzez: inspekcje

archiwów, wizyty informacyjne, szkolenia, opracowywanie wykazów akt oraz udzielanie

zezwoleń na brakowanie dokumentacji niearchiwalnej. Nadzór należy do ważniejszych zadań

realizowanych przez Archiwum Departamentalne, od jego jakości i skuteczności zależy

bowiem stan materiałów archiwalnych zarówno trafiających do jego magazynów jak i

przechowywanych w innych archiwach publicznych na terenie departamentu.

www.archiwa.net

===

7

===
ArchNet

===
Działania na rzecz właściwego stanu archiwów i archiwaliów komunalnych

podejmowane przez dyrektorów archiwów departamentalnych i podległe im służby wspierane

są przez Dyrekcję Archiwów Francji. Problematyka ta podjęta została chociażby w

opublikowanym w 1991 r. wydawnictwie pt.: „Archiwa komunalne. Przepisy.

Przechowywanie. Udostępnianie.” W opracowaniu tym zawarte zostały wszystkie informacje

użyteczne w bieżącej działalności archiwów tego typu. Znalazły się tu m.in. dane dotyczące

zasad porządkowania akt komun oraz nadawania im określonego – pożądanego układu

(podział na serie).

Dyrekcja Archiwów Francji jest też autorem zaleceń dotyczących szczegółowych

zasad realizacji nadzoru nad archiwami należącymi do różnych wytwórców – w tym

jednostek samorządu terytorialnego. Odbywa się on przynajmniej w kilku formach. W 1996 r.

Archiwum Departamentalne w Rennes przeprowadziło 10 inspekcji, 63 wizyty informacyjne,

przeszkoliło 36 osób i opracowało 9 wykazów akt oraz wydało 24 zezwolenia na brakowanie

akt (z archiwów nad którymi sprawowano nadzór wybrakowano 2859 mb). Szczególnie wiele

uwagi poświęcone jest stanowi zasobów archiwalnych właśnie jednostek samorządu

terytorialnego. Przepisy archiwalne wydane 2 lipca 1983 r., a jeszcze bardziej sprecyzowane

dekretem z 28 lipca 1988 r. przewidują, że kontrola naukowa i techniczna państwa nad

archiwami wspólnot terytorialnych (komun) jest sprawowana przez inspektorów generalnych

Archiwów Narodowych oraz lokalnie przez dyrektorów archiwów departamentalnych

podległych Ministrowi Kultury (i Dyrekcji Archiwów Francji). Kontrola ta sprowadza się do

następujących aspektów działania archiwów: gromadzenia, porządkowania i brakowania,

opracowywania pomocy informacyjnych oraz udostępniania dokumentacji.

Propagowaniu właściwego podejścia do akt oraz ich odpowiedniego

przygotowywania przed przekazaniem do archiwów zakładowych i Archiwum

Departamentalnego służą też inne inicjatywy. Za taką właśnie uznać należy opracowany przez

archiwistów Archiwum Departamentalnego w Rennes (Anne - Lise Mikes i Pascale Morne

przy współpracy z Bruno Isbledem i Eric Joretem) komplet materiałów szkoleniowo-

instruktażowych „Memento á l’usage des administration” („Memento do użytku

administracji”) gdzie przedstawiono szczegółowe zasady postępowania z aktami. Do

materiałów powyższych dołączono dyskietkę z niezbędnym w pracy kancelaryjnej i

archiwalnej miniprogramem archiwalnym (spisy zdawczo-odbiorcze, spisy brakowania,

dokumentowanie udostępniania, wykazy akt).

www.archiwa.net

===

8

===
ArchNet

===
W archiwach komunalnych na terenie departamentu zatrudnionych jest jedynie

kilkunastu archiwistów posiadających wyższe wykształcenie specjalistyczne (w tym jeden

absolwent Ecole des Chartes). W większości przypadków archiwami opiekują się

wyznaczeniu przez merów i przeszkoleni przez Archiwum Departamentalne pracownicy

urzędów. Na stosunkowo nikłą kadrę archiwistów zatrudnionych pełnoetatowo oraz na części

etatów coraz większy wpływ ma działalność zewnętrznych firm archiwalnych. Poważnym

problemem są dla departamentalnej służby archiwalnej oraz archiwów komunalnych firmy

oferujące porządkowanie i przechowywanie akt różnych instytucji. Francja była jednym z

pierwszych państw, gdzie tego typu usługi zaczęły oferować firmy działające na zasadzie t.

zw. „outsorcingu”. Przedsiębiorstwa świadczące takie usługi powstały we Francji w 1964

roku. W 1993 r., czyli prawie 30 lat później, znajdowało się w ich magazynach blisko 1600

km akt. W Bretanii działało powstałe w 1986 r. przedsiębiorstwo AGO (Archives Generales

de l’Ouest) mające siedzibę w La Chevroliére. Przedsiębiorstwo zatrudniało 25 osób oraz

dysponowało powierzchnią magazynową 25000 m2 i możliwościami przechowywania 120

000 mb akt. Oferowało ono pełen zakres usług archiwalnych (porządkowanie,

przechowywanie, brakowanie, konserwację itp.). AGO zgromadziło już akta ponad 450

zakładów pracy w tym wiele instytucji publicznych. Aktualnie przechowywany zasób

przedstawia się następująco: instytucje finansowe i banki - 29%, przemysł - 37%,

administracja, służby publiczne, wymiar sprawiedliwości, sądy handlowe - 28%, szpitale,

kliniki, służba zdrowia - 6%. Jak wynika z powyższego zestawienia dokumentacji urzędów

administracji zgromadzono w magazynach omawianego przedsiębiorstwa całkiem pokaźną

ilość. Działalność przedsiębiorstwa oceniana była przez przedstawicieli Archiwum

Departamentalnego negatywnie. Jego funkcjonowanie stało bowiem w sprzeczności z

dążeniami archiwum zmierzającymi do naprawy sytuacji w miejscach gdzie akta są tworzone,

i gdzie winny być przechowywane.

Wpływ na stan zasobu francuskich archiwów samorządowych mają wreszcie

działania podejmowane przez Stowarzyszenie Archiwistów Francuskich. Organizacja ta ma

wiele wspólnego – przede wszystkim cel działalności – ze Stowarzyszeniem Archiwistów

Polskich. Jest ono podstawą do prowadzenia działań szkoleniowych (m.in. instruktaży

dotyczących zasad porządkowania akt) oraz płaszczyzna wymiany doświadczeń pomiędzy

wszystkimi pracownikami archiwów francuskich. W jego działalności rolę niebagatelną

odgrywają archiwiści archiwów samorządowych, którzy stanowią znaczący odsetek członków

tego Stowarzyszenia.

www.archiwa.net

===

9

===
ArchNet

===

www.archiwa.net

===

10

Literatura:

La pratique archivistique francaise, Paris 1993

Les archives des communes. Reglamentation. Conservation. Communication, Paris 1991

Les archives des entreprises. Conseils pratiques d’organisations, Deuxieme edition, par

Isabelle Guerin-Brot, Paris 1989

K. Stryjkowski, Współpraca archiwistów poznańskich z zagranicą – archiwa francuskie [w:]

„Poznański Rocznik Archiwalno-Historyczny” nr V, Poznań 1998

K. Stryjkowski, Organizacja i efekty nadzoru nad narastającym zasobem w archiwach

Francji i Szwajcarii [w:] „Archeion” nr CV, Warszawa 2004

* referat wygłoszony na szkoleniu „Polskie archiwa zakładowe w Unii Europejskiej”,

zorganizowanym przez Stowarzyszenie Archiwistów Polskich Oddział w Legnicy, w dniach

23- 25 kwietnia 2004r w Piechowicach (Karkonosze)

