

Zpráva ze zahraniční služební cesty

Místo: Národní archiv Maďarska, Budapešť, Maďarská republika,

Termín cesty: 11. – 13. 5. 2011

Účel cesty:

3. setkání vedoucích restaurátorských pracovišť národních archivů zemí Evropské unie (European Heads of Conservation)

Účastník cesty: Dr. Ing. Michal Ďurovič

Zprávu podává: Dr. Ing. Michal Ďurovič

Datum vyhotovení: 21. prosince 2011

Podpis ředitelky archivu: PhDr. Eva Drašarová, CSc.

Zpráva:

Účelem cesty byla účast na setkání vedoucích restaurátorských pracovišť národních archivů evropské unie (EHC - European Heads of Conservation). První setkání se konalo v roce 2009 v Helsinkách, druhé v roce 2010 organizovali holandské kolegové v Haagu (na webových stránkách Národního archivu Holandska www.na.moodleplein.nl byla vytvořena stránka EU Heads of Conservation s informacemi a prezentacemi z jednotlivých zasedání). Třetí setkání v Budapešti se konalo v rámci zasedání European Board of National Archivists v Budapešti. Program i účastníci tohoto setkání jsou uvedeni v přílohách této cestovní zprávy.

První den setkání (12. 5. 2011) proběhl v odpoledních hodinách v budově Národního archivu Maďarska (Bécsi kapu 2-4, Budapešť), kde se všichni účastníci v krátkém vystoupení představili a vzájemně informovali o odborných aktivitách v oblasti péče o archivní fondy za uplynulý rok. V další části jednání, které bylo tématicky zaměřeno na problematiku výstavby a především provozování archivních budov a depozitářů, vystoupil Sebastian Barteliet z Bundesarchivu v Berlíně s příspěvkem ***Building Repositories: The Passive House***. V Německé spolkové republice se výstavbou budov s pasivní klimatizací zabývají již řadu let a vycházejí z prací profesora Bo Adamsona z university ve švédském Lundu, který již v roce 1988 navrhl hlavní principy těchto vysoce energeticky účinných budov:

- dokonalá izolace zdí
- rekuperační větrací systém
- roční spotřeba tepla menší než 15 kWh/m²
- celková spotřeba „primární“ energie (primární energií se rozumí energie spotřebovaná pro vytápění, ohřev teplé vody a elektrická energie) nesmí být větší než 120 kWh / m² za rok
- z budovy nesmí unikat více vzduchu jak 0,6 násobek jeho objemu hodinu (měřeno Blower Door testem - Příloha 3).

Na nové budově depozitářů Bundesarchivu v Berlíně (Berlin-Lichterfelde) ukazoval, že dokonalou strukturou zdí budovy lze dosáhnout energetické spotřeby blízké se požadavkům definovaným Bo Adamsonem. Struktura zdí nových depozitářů v Berlíně je následující 25 cm betonu - 16 cm izolace - 4 cm vzduchová vrstva - 12 cm cihlová zeď a spotřeba energie činí 22 kWh na metr čtvereční plochy.

Cílové klimatické parametry v depozitářích byly nastaveny na hodnoty teploty 18° - 21° C a relativní vlhkosti 45% - 55% . Bylo zdůrazněno, že je nutné sledovat lokálním klima a především výhled klimatických změn.

Model nového depozitáře Bundesarchivu v Berlíně –Lichterfelde začleněný do stávajících historických budov

Depozitář Bundesarchivu v Berlíně před otevřením

Vedoucí Národního archivu Finska István Keckeméti v příspěvku **Repository Survey** informoval o průzkumu fyzického stavu archiválií ve finských archivech (190 km archiválií a 3 miliony map a grafik), přičemž pouze 0,8 % z tohoto množství bylo skutečně hodnoceno. Zásadním závěrem tohoto průzkumu bylo doporučení digitalizace maximálního množství archiválií a nepředkládání originálů. Finský národní archiv připravuje rekonstrukci své budovy a plánuje pro některé své depozitáře technologii hypoxické ventilace, tj. dlouhodobé uložení archiválií v prostředí se sníženým obsahem kyslíku ve vzduchu. Dále I. Keckeméti vypracoval pro finské archivy doporučení jak ukládat archiválie (Příloha 4).

V dalším příspěvku **Electronic Repository Risk Assessment** vedoucí restaurátorského pracoviště Národního archivu Maďarska Lajos Körmendy představil

speciálně vyvinutý SW pro automatické hodnocení archivních depozitářů z hlediska jejich vhodnosti pro uložení archivních dokumentů. Díky tomuto SW se budou moci do hodnocení archivních depozitářů zapojit i řadoví archivní pracovníci. Základem systému je elektronický dotazník, který obsahuje asi 170 otázek, rozdělených do 10 skupin (např. základní údaje o budově, zabezpečení budovy, ochrana budovy proti ohni a požáru, konstrukce zdí, dveří, oken, biologická kontaminace, světelné podmínky, plynné polutanty, klimatické podmínky, vybavení depozitářů, výsledky měření klimatických parametrů). Pro většinu otázek jsou připraveny varianty odpovědí, které pracovník vybere, na zbylé musí odpovědět sám. Při vyplňování dotazníku je každá odpověď bodově ohodnocena 0 do 10 (0 bodů znamená bez rizika, 10 bodů hrozí akutní nebezpečí). Po zodpovězení všech skupin otázek SW vypočte součet rizikových bodů jednotlivých skupiny a určí celkové hodnocení depozitáře z hlediska možných hrožících rizik pro uložené archiválie. Systém je přístupný na webových stránkách, ale mohou ho využívat pouze autorizované osoby, v současné době je k dispozici maďarská a anglická verze, ale počítá se s použitím národních jazyků.

Druhý den (13. 5. 2011) zahájila Jedert Vodopivec z Národního archivu Slovinské republiky přednáškou ***Analysis & risk Assessment in Slovenia Archives***, ve které informovala o výsledcích průzkumu stavu archivních budov z hlediska jejich vhodnosti pro uložení archiválií. Tento průzkum byl proveden v letech 2007 až 2009, účastnilo se ho 30 archivářů ze slovinských archivů a byly hodnoceny depozitáře 9 státních archivů, 27 regionálních, 5 veřejných a 8 církevních. Jako kritéria hodnocení použila 10 typických druhů poškození - přímé poškození (statika budovy nebo nevhodná manipulace), krádež, požár, voda, mikroorganismy, plynné polutanty, světlo, nevhodná teplota a vlhkost, ztráty a nevhodné umístění. Z provedené analýzy vyplynuly některé zajímavé závěry:

- nové nebo nově zrekonstruované budovy bývají pro uložení archiválií horší než budovy staré
- problémy s klimatem vykazovaly všechny hodnocené budovy archivů
- architekti a projektanti nenesou odpovědnost za výsledky svých návrhů
- rizika jsou často důsledkem malého povědomí odpovědných archivních pracovníků o základech preventivní konzervace.

V přednášce přednesené Michalem Ďurovičem s názvem ***Gaseous Pollutants: Monitoring in the Repositories of the State Archives of Czech Republic*** byli účastníci seznámeni s výsledky dvouletého projektu o stavu znečištění státních archivů plynnými polutanty, který řešil Národní archiv Praha v letech 2007 a 2008. Dále pak se záměrem nového projektu NAKI „Metodika hodnocení vlivu kvality ovzduší na knihovní a archivní fondy“. Na základě této informace v následující diskusi Gerrit de Bruin z Národního archivu Nizozemí doporučil zkontaktovat se s prof. René van Grieken, který se problematikou aerosolů zabývá v Holandsku.

Gerrit de Bruin dále pak informoval o standardech používaných v Holandsku pro hodnocení metod hromadného odkyselování (NEN 9027) a o vyhodnocování úrovně mikrobiologické kontaminace holandských archivních depozitářů (Fungi Check Model in Netherland National Archives). Pro vyhodnocování používají –

obdobně jako Národní archiv v Praze – aeroskop MAS – 100, přičemž při výskytu 2-25 kolonií v m³ vzduchu považují prostředí za dobré, při výskytu 25 - 100 kolonií v m³ vzduchu je prostředí zařazeno mezi středně kontaminované a při 100 a více kolonií v m³ vzduchu je prostředí zařazeno mezi silně kontaminované a tudíž nevhodném pro uložení archiválií.

Závěr setkání vedoucích restaurátorských pracovišť národních archivů EU byl věnován diskusi o budoucnosti skupiny EHC. Zúčastnění se shodli, že taková setkání jsou užitečná a prospěšná (osobní kontakty, informovanost o aktivitách jednotlivých archivů, řešených projektech, navázání spolupráce atd.). Dále bylo dohodnuto, že tato skupina se bude setkávat jednou za rok v zemi, která zrovna předsedá Evropské unii, a tudíž organizuje setkání národních archivářů (EBNA). Proto příští setkání bylo naplánováno do Kodaně a hlavním tématem bude metodika mikrobiologického průzkumu archivních depozitářů a dezinfekce.

Účastníci zasedání EHC v Budapešti 2011

Účastníci zasedání EHC v Budapešti 2011

Příloha 1 - Program zasedání EHC 2011 Budapešť

AGENDA

EHC

Building and Managing Repositories

May 12, 2011
1:00 p.m. - 4:20 p.m.

Budapest
National Archives of Hungary | Hall of the Knights

1:00 p.m. - 1:30 p.m.	Registration	
1:30 p.m. - 2:00 p.m.	Introduction	
	Short reports and introductions	<i>All participants</i>
2:00 p.m. - 2:50 p.m.	Session 1 Building and Managing Repositories I.	
2:00 - 2:20	Outcomes of Environmental Researches and Surveys	<i>Nancy BELL</i>
2:20 - 2:50	Building Repositories: The Passive House	<i>Sebastian BARTELEIT</i>
2:50 p.m. - 3:20 p.m.	Coffee break	
3:20 p.m. - 4:20 p.m.	Session 2 Building and Managing Repositories II.	
3:20 - 3:50	Repository Surveys	<i>István KECSKEMÉTI</i>
3:50 - 4:20	Electronic Repository Risk Assessment	<i>Lajos KÖRMENDY</i>
7:00 p.m. - 9:30 p.m.	Dinner	

AGENDA

EHC

May 13, 2011
9:00 a.m. - 12:25 p.m.

Budapest
National Archives of Hungary | Hall of the Knights

09:00 a.m. - 10:35 a.m. Session 3

Building and Managing Repositories III.

09:00 - 09:20	Gaseous pollutants	<i>Michal DUROVIC</i>
09:20 - 10:05	Standards and experiences	<i>All participants</i>

Other Business

10:05 - 10:35	Other reports
---------------	---------------

10:35 a.m. - 11:05 a.m. Coffee break

11:05 a.m. - 11:35 a.m. Session 4 - The Future of the EHC

Discussion	<i>All participants</i>
------------	-------------------------

11:35 a.m. - 12:25 p.m. Closing and a glass of wine

Attendee List
EHC
12-13 May 2011, Budapest

CZECH REPUBLIC	Michal	Đurovič	Head of Department	National Archives of Czech Republic	michal.durovic@nacr.cz
DENMARK	Asger	SVANE-KNUDSEN	Curator	Danish National Archives	asr@rjas.a.dk
ESTONIA	Ruth	TIIDOR	Head of Preservation Department	National Archives of Estonia	ruth.tiidor@raee
FINLAND	Isivan	KECSKEMETI	Head of Unit	National Archives, Finland	isivan.kecskemeti@narci.fi
GERMANY	Sebastian	BARTELEIT	Head of Conservation and Restoration	Bundesarchiv, Germany	sbartheleit@bundesarchiv.de
IRELAND	Frances	MCGEE	Head of Archives Storage and Preservation	National Archives of Ireland	fmcgee@nationalarchives.ie
LATVIA	Inga	STEINGOLDE	Management of preservation	National Archives of Latvia	inga.steingolde@apollo.lv
NETHERLANDS	Gerrit	DE BRUIN	Head of restoration and Conservation	Nationaal Archief (National Archives of the Netherlands)	gerrit.debruin@nationaalarchief.nl
POLAND	Anna	CZAJKA	Head of the Central Laboratory for Conservation of Archival Records	Central Archives of Historical Records in Warsaw	clra@agad.gov.pl
SLOVAK REPUBLIC	Jozef	HANUS	Director	Ministry of Interior of the Slovak Republic, Department of Archives	jozef.hanus@mvr.gov.sk
SLOVENIA	Jedert	VODOPivec	Head of the Conservation Centre	National Archives of the Republic of Slovenia	JEDERT.VODOPIVEC@GOV.SI
SWEDEN	Fjörd	INGMAR	Dep. Head of Preservation	Swedish National Archives	ingmar.fjord@riksarkivet.se
EU	Hatto	KAFFER	Head of Historical Archives Service	European Commission	hatto.kaefer@ec.europa.eu

Attendee List
EHC
12-13 May 2011, Budapest

HUNGARY

Gergő
Bendeгүй

CSEH
Historical Archives of the
Hungarian State Security

Katalin

OROSZ

Paper-leather conservator

Hungarian National
Museum

oroszkatalin@hnm.hu

Adrienn

PUTVANI-
HOLL

Conservation Head of Department

Budapest City Archives

pholla@bparchiv.hu

NATIONAL ARCHIVES OF HUNGARY

Lajos

KÖRMEENDY

Head of Conservation

korremendylajos@mol.gov.hu

Dorotya

SZLABEY

Deputy Head of Conservation

szlabeydorotya@mol.gov.hu

Gabriella

ALBRECHT-
KUNSZERI

retired head of Preservation
Department

albrugaga@upcmail.hu

Příloha 3 – Princip Blower Door testu

Obecná pravidla a postupy měření Blower Door jsou uvedeny v ČSN EN 13829. Norma TNI 73 0330 v příloze A dále upřesňuje způsob ověřování požadavků na vzduchotěsnost pro účely klasifikace nízkoenergetických a pasivních bytových domů. Princip metody spočívá v opakovaném měření průtoku vzduchu skrz fasádu budovy při různých úrovních tlakového rozdílu. Tlakový rozdíl se vyvolává uměle, pomocí ventilátoru, který je součástí měřicího zařízení. Pomocí speciálního rámu a vzduchotěsné plachty nebo panelu se ventilátor osadí do otvoru ve fasádě budovy (nejčastěji vstupních dveří). Změnou otáček ventilátoru se postupně mění tlakový rozdíl mezi vnitřním a vnějším prostředím. Pro každý tlakový rozdíl se změří průtok vzduchu ventilátorem. Předpokládá se, že stejné množství vzduchu protéká netěsnostmi ve fasádě budovy. Měří se obvykle dvakrát, jednou při přetlaku, podruhé při podtlaku v budově. Moderní zařízení jsou řízena počítačem, takže měření probíhá zcela automaticky. Výsledkem měření je sada hodnot objemového toku vzduchu změřených při různých tlakových rozdílech. Pomocí rovnice proudění se vypočte objemový tok vzduchu při 50 Pa, V_{50} a z něj se odvodí hodnota n_{50} . O výsledku měření se vystaví protokol, jehož náležitosti jsou definovány v ČSN EN 13829 a upřesněny v TNI 73 0330.

Příloha 4 – Návrh doporučení pro ukládání archiválií ve finských archivech vypracovaný I. Keckeméti

NATIONAL ARCHIVES OF FINLAND

DRAFT

RECOMMENDATIONS FOR THE STORAGE MATERIALS FOR ARCHIVAL RECORDS

The quality criteria for permanent storage of archival records storage materials are presented here. The storage materials are divided into primary and secondary storage materials. The recommendation is based on Finnish and international standards. As an attachment there will be an updated list of recommended storage materials.

Primary storage materials

Primary storage materials are such in direct contact with original record or photograph.

For documents an 80-100 g/m² thick archival uncoated paper is recommended, for maps and drawings 150-200 g/m² archival uncoated paper.

Archival papers should pass the criteria presented in SFS 5453:1988 (archival paper quality), ISO 11108:1996 or ISO 9706:1994. Papers passing ISO 9706 should be made of pure 100% bleached cellulose and may contain linter fibers.

For photographs 40-120 g/m² thick archival paper and envelope, passing ISO 18902:2001 and ISO 18916:2007 criteria.

Secondary storage materials

Secondary storage materials are such not in direct contact with original record or photograph.

Carbdoard for boxed should fill the ISO 16245:2009 A-type criteria in addition that the pulp / board must be fully lignin free and/or made of alkaline linter or 100 % bleached cellulose pulp. Physical properties of boxes should meet the requirements of SFS 4117:1978

For photographs 40-120 g/m² thick archival board and boxes, passing ISO 18902:2001 and ISO 18916:2007 criteria.

Standards

SFS 5453:1988 Paperi ja kartonki. Arkistosäilytykseen tarkoitettut paperit ja kartongit

ISO 11108:1996 Information and documentation – Archival paper – Requirements for permanence and durability

ISO 9706:1994 Information and documentation – Paper for documents – Requirements for permanence
ISO 18902:2001 Imaging materials — Processed photographic films, plates and papers — Filing enclosures and storage containers
ISO 18916:2007 Imaging materials -- Processed imaging materials -- Photographic activity test for enclosure materials
ISO 16245:2009 (Information and documentation - Boxes, file covers and other enclosures, made from cellulosic materials, for storage of paper and parchment documents)