

Archiv obce Brnířov

1857–1945 (1955)

Inventář

EL NAD č.: 18

AP č.: 362

Mgr. Jana Hrušková

Horšovský Týn 2012

Obsah

Úvod:

I. Vývoj původce archivního fondu	3
II. Vývoj a dějiny archivního fondu	4
III. Archivní charakteristika archivního fondu	5
IV. Stručný rozbor obsahu archivního fondu	6
V. Záznam o uspořádání archivního fondu a zpracování archivní pomůcky	6
Seznam použité literatury a pramenů	7

Přílohy:

Seznam použitých zkratk	8
Soupis stavebních plánů (inv. č. 27)	13

Inventární seznam:

I. Knihy	10
II. Spisový materiál	11
III. Účetní materiál	12

I. Vývoj původce archivního fondu

Obec Brnířov (německy Premirschen) se nachází jihovýchodně od městečka Kdyně a část její zástavby soustředěná podél silnice Domažlice – Klatovy dnes navazuje na okrajovou část Kdyně.

Název této vsi založené na horním toku Starého potoka je odvozován od středověkých brnieřů, tj. výrobců brnění a zbroje. První zmínka o vsi je datována rokem 1543, kdy ves vystupuje jako příslušenství hradu Rýzंबरka,¹ avšak obecní kronika za první zmínku o vsi považuje již rok 1508.² V polovině 17. století zde hospodařilo sedm sedláků, z toho jeden nově osedlý, pět chalupníků a jeden zahradník. O století později zde již žilo 17 hospodářů a řemeslem si přivydělávali dva kováři, tesař a kolář. Ves náležela až do roku 1848 ke koutsko-trhanovskému panství a měla vždy úzké vztahy s blízkou Kdyní, kam nejenže byla přiškolená a přiřažena, ale zdejší továrna na předení vlny rovněž skýtala příležitosti k obživě a brnířovští domácí přadláci do ní odváděli své dílo. Poloha vsi při strategicky významné dopravní tepně, kterou roku 1822 nahradila nová císařská silnice Domažlice – Jindřichův Hradec, nazývaná též domažlicko-třeboňská silnice, přinášela obci jak výhody, tak nevýhody. Silnice, která ves obcházela ze severu a východu (až později se zástavba rozšířila i za tuto silnici), byla totiž využívána nejen pro dopravu pošty nebo výrobků z kdyňské továrny do skladu ve Vídni, ale i pro pohyb vojska. Poblíž obce vedla od konce 19. století i železniční trať Domažlice – Horažďovice, na níž sice obec vlastní železniční zastávku zřízenou neměla, avšak kdyňské nádraží bylo vzdálené asi jen 15 minut cesty pěšky. V roce 1839 Sommer uvedl, že zde ve 30 domech žije 283 českých obyvatel.

Po zániku patrimoniální správy v polovině 19. století se nejnižším článkem územní samosprávy habsburské říše staly obce. První zákonnou úpravu obecní samosprávy přineslo tzv. Stadionovo prozatímní obecní zřízení ze 17. března 1849 (č. 170/1849 ř. z.), na jehož základě získaly nově konstituované obce základní práva, mezi něž patřily např. svobodné volby zástupců, samostatné vyřizování vlastní agendy nebo hospodaření s obecním majetkem. Každé sídliště se muselo stát buď obcí, nebo součástí obce jako tzv. osada. Brnířov se stal místní obcí, která spadala do soudního okresu Kdyně v politickém okresu Domažlice v Plzeňském kraji.

Další podobu fungování obecní samosprávy určily obecní zřízení a volební řád z roku 1864 (č. 7/1864 z. z.) vydané na základě říšského obecního zákoníku z roku 1862 (č. 18/1862 ř. z.), které za širší orgán obecní samosprávy stanovily volený obecní výbor, z jehož středu se posléze volí orgán výkonný – obecní představenstvo tvořené starostou a dvěma radními. Působnost obcí se dělila na samostatnou, která obnášela především hospodaření s obecním majetkem, udílení domovského práva či výkon místní policie, a stále narůstající přenesenou. Tu obce vykonávaly v rámci spolupůsobení s orgány státní správy a spadala sem všeobecná vnitřní správa, vojenská, berní či soudní záležitosti.

Od poloviny 19. století počet domů v obci narůstal a i počet obyvatel měl spíše vzestupnou tendenci. Roku 1869 je v obci uváděno 273 obyvatel a až do poloviny 20. století se jejich počet pohyboval mezi 320 až 350 lidmi. Zdejší obyvatelé se živili zemědělstvím, jako dělníci v blízkých přádelnách vlny ve Kdyni nebo v obci provozovali svoji živnost – např. v roce 1919 jsou zde uváděny dva hostince, obchod se smíšeným zbožím, dvě trafiky, mlýn, kovářství, truhlářství, strojní kolářství, dvě obuvnictví, sklenářství, provaznictví, krejčovství, strojní pletárna a dva lidé se živili podomním obchodem a obchodem s dobytkem.

¹ PROFOUS, Antonín. *Místní jména v Čechách : jejich vznik, původní význam a změny. I. díl – A–H*. Praha : Česká akademie věd a umění, 1954, s. 200.

² Rok 1508 uvádí Sedláček jako rok, v němž je v deskách zemských uveden hrad Rýzंबरk a s ním mimo jiné i ves Břevňov, kterou je možné ztotožnit s dnešním Brnířovem. SEDLÁČEK, August. *Hrady, zámky a tvrze Království českého. IX. díl Domažlicko - Klatovsko* Praha : Nakladatelství Šolc a Šimáček, 1935, s. 66.

Všichni obyvatelé obce se v roce 1921 hlásili k československé národnosti, ale z hlediska náboženského vyznání zde byli zastoupeni katolíci, evangelíci, příslušníci církve československé i lidé bez vyznání.³ V obci se rozvinulo živé společenské dění, k čemuž přispívala i činnost místních spolků – sboru dobrovolných hasičů (založen roku 1902, v roce 1920 vznikla i jeho ženská odnož) nebo včelařského spolku (založen roku 1905).

Po vzniku samostatné Československé republiky následovala další úprava obecní samosprávy zákony č. 75/1919 Sb. ze dne 31. ledna 1919, o řádu volení v obcích, a č. 76/1919 Sb. ze dne 7. února 1919, novela obecního zřízení. Nový volební řád přinesl značnou demokratizaci, avšak znamenal i omezení značně liberálního vymezení obecní samosprávy posilováním vlivu státních úřadů. Z voleb probíhajících na základě vázaných kandidátních listin a podle zásad poměrného zastoupení mělo vzejít obecní zastupitelstvo, z jehož středu se poté volila obecní rada tvořená starostou a radními. V roce 1919 si Brnířovští ve volbách zvolili jedenáct zastupitelů, a sice šest za československou sociálně demokratickou stranu dělnickou a pět za republikánskou stranu zemědělského a malorolnického lidu a domoviny domkářů a malorolníků. Schůze zastupitelstva se zpočátku konaly u starosty, ale od roku 1922 se v zápisech objevuje jako místo schůzování místnost obecního úřadu. Kde si tuto místnost zřídili, není ze zápisů zřejmé, avšak v roce 1938 se nacházela „u Goszlů“ v čp. 26, kde zůstala až do roku 1945, protože z návrhu na postavení obecního domku s byty pro chudé a úřadovnou obecního úřadu v roce 1939 sešlo. Kromě povinné finanční a letopisecké komise byly v obci pravidelně ustavovány i komise zdravotní, osvětová, lesní a stavební a v případě aktuální potřeby i další, jako např. komise pro elektrifikaci, pro sčítání domácího zvířectva, obilní, třídící, komise na snížení pachtovného z obecních pozemků nebo každoročně ustavovaná komise pro sestavování prvotních seznamů porotců a kmetů. Jako trestní senát vystupovali členové obecní rady a z členů zastupitelstva byli voleni členové honebního výboru a zástupce do místní školní rady ve Kdyni nebo roku 1938 do vodního družstva ve Kdyni. K obecním zaměstnancům patřili hajný, ponocný (vykonával i funkci obecního sluhy, strážného a od roku 1940 i polního hlídače) a písař a pod dohled obecní samosprávy spadala i správa obecního lomu nebo činnost ohledače masa a výběrčího pивní dávky (jmenován roku 1931).

Činnost Obecního úřadu Brnířov skončila v květnu 1945 po převzetí správy obce místním národním výborem, který navrhlo odstoupující obecní zastupitelstvo a poprvé se sešel 5. května 1945.

II. Vývoj a dějiny archivního fondu

Archivní fond Archiv obce Brnířov tvoří archiválie vzniklé z činnosti Obecního úřadu Brnířov. Původce dokumenty pravděpodobně uchovával v místnosti obecního úřadu. Podle dochovaných podacích protokolů byla všem podáním chronologicky přiřazována čísla jednací a příslušná číselná řada je vždy ukončena s koncem kalendářního roku. Do protokolu se dále zaznamenalo, kdy a od koho spis došel, číslo jednací odesílatele, obsah podání, lhůta na vyřízení a datum a způsob vyřízení spisu. Na některých spisech se zachoval otisk obdélného prezentačního razítka s nápisem „Obecní úřad v Brnířově“ a kolonkami: došlo dne, číslo jednací a počet příloh. Některé spisy nesly znaky určitého uspořádání původcem – byly svázané do desek s nápisy „Doklady o příslušnosti“ (nyní tvoří inv. č. 20), „Elektrisace“ (inv. č. 29) a „Budovy“.

³ Jak vysvětluje kronikář, před válkou byli všichni vyznání římskokatolického, ale pod vlivem hnutí „Pryč od Říma“ došlo k přestupům k jiným církvím nebo lidé uváděli „bez vyznání“. SOkA Domažlice, AO Brnířov, kronika obce, inv. č. 13, s. 109.

Okresní archiv převzal archiválie tohoto původce 27. června 1956 (č. přírůstku nedohledáno), 4. listopadu 1960 (č. přírůstku 21/60) a 16. února 1970 (č. přírůstku 5/70). O případných ztrátách nebo zničení dokumentů před převzetím archivního fondu do okresního archivu není nic známo.

III. Archivní charakteristika archivního fondu

Archivní fond Archiv obce Brnířov je uzavřeným archivním fondem, který vznikl z činnosti Obecního úřadu Brnířov a zachycuje období let 1857–1953.

Osm úředních knih (inv. č. 2, 4, 5, 6, 10, 13, 40, 42) přesahuje časový rozsah existence obecního úřadu, neboť v jejich vedení pokračoval MNV Brnířov. Vzhledem k tomu, že rozsáhlejší část agendy vedl obecní úřad, byly knihy ponechány v tomto archivním fondu. Naproti tomu v archivním fondu Místní národní výbor Brnířov se nachází kniha inv. č. 3, která obsahuje kromě zápisů ze schůzí rady MNV i zápisy z jednání obecní rady z let 1933–1944,⁴ a podací protokol (inv. č. 24), který začíná 1. ledna 1945.

Tento archivní fond pořádali v minulosti Matěj Šlajs (v letech 1958 a 1968) a Ludmila Růženecká (roku 1994), která k němu vyhotovila i soupis písemností. Podle záznamů neprovedli zpracovatelé v tomto archivním fondu vnitřní skartaci.

Nové pořádání a inventarizace archivního fondu proběhly podle Metodického návodu na pořádání a inventarizaci archivních fondů Archiv obce z 31. ledna 2000 (č. j. AS/1-284/2000) a Metodického pokynu ředitele SOA v Plzni pro zpracování archiválií a tvorbu archivních pomůcek z 12. března 2010 (č. j. SOAP/006-0767/2010). Předchozí nepřesný soupis archiválií nahradil nový inventář, v němž se projeví i změny v počtu a skladbě inventárních a evidenčních jednotek.

Po uspořádání archivní fond obsahuje 20 úředních knih, 5 podacích protokolů a 5 kartonů spisů, celkem 1,05 bm archiválií. Nesoulad v počtu evidenčních jednotek uvedených v EL NAD před inventarizací (22 úředních knih, 4 podací protokoly, 6 kartonů) a v počtu evidenčních jednotek po inventarizaci archivního fondu je způsoben tím, že při předchozím pořádání archivního fondu byla zaměněna hlavní kniha s podacím protokolem a plán zalesnění chybně označen za samostatnou knihu. Ke změně v počtu kartonů došlo přemanimulováním fondu a vyřazením 0,05 bm duplikátů a jednotlivin nearchivní povahy. Velký rozdíl v metráži před a po inventarizaci (1,60 bm a 1,05 bm) vznikl mylným zápisem do programu PEVA (metráž 1,60 bm se objevuje až v roce 2001, předtím uváděných 1,20 bm více odpovídalo skutečnosti).

Inv. č. 19 tvoří dva pořadače, které obsahují pro každé číslo popisné kartu s příslušnými záznamy.

Jazykem dochovaných archiválií je čeština, pouze z období 1939–1945 jsou některé dokumenty dvojjazyčné (česko-německé).

Během uložení archivního fondu ve Státním okresním archivu Domažlice se na archiváliích neprováděly žádné restaurátorské ani konzervátorské zásahy a jejich fyzický stav lze označit za dobrý.

Na základě zákona č. 499/2004 Sb., o archivnictví a spisové službě, byla převážná většina archiválií archivního fondu Archiv obce Brnířov zařazena do II. kategorie. Výjimku tvoří pouze knihy inv. č. 1, 2 a 13, které patří do I. kategorie.

⁴ Až do konce roku 1927 byly zápisy z jednání obecní rady a zastupitelstva zapisovány do společné knihy (inv. č. 1), ale z let 1928–1932 jsou v této knize zápisy pouze z jednání obecní rady a pro zápisy z jednání obecního zastupitelstva byla zavedena nová kniha (inv. č. 2). Další kniha se zápisy z jednání obecní rady z let 1933–1944 sloužila v letech 1945–1955 pro zápisy z jednání MNV.

IV. Stručný rozbor obsahu archivního fondu

Archivní fond Archiv obce Brnířov poskytuje informace o politických, hospodářských, sociálních a správních dějinách obce.

Děni v obci zachycují knihy inv. č. 1 a 2 s protokoly obecního zastupitelstva, obecní rady a finanční komise, v nichž je kromě organizace obecní samosprávy řešena například elektrifikace obce, oprava cest, toku potoka, obecní hospodaření, rozpočty obce nebo stanovení obecních přírážek ke krytí schodku rozpočtu. Velmi cenným přínosem pro studium dějin obce je kronika (inv. č. 13) sepsaná v letech 1919 až 1939 a poté roku 1955 zpětně doplněná o události válečných let. Kronika zachycuje např. výsledky obecních voleb, informace o počasí, o cenách potravin nebo průměrných mzdách dělníků, významných událostech v obci, nově postavených domech či evidenci zemřelých a narozených.

Pro potřeby demografické a genealogické lze využít knihy a spisy evidence obyvatel (inv. č. 3–6, 19–20).

O stavebním ruchu v obci poskytují informace spisy inv. č. 27, které obsahují stavební plány (podrobný popis v příloze na str. 13) a spisy ze stavebního řízení.

Poměrně uceleně se zachoval i účetní materiál, který může sloužit jako pramen pro studium hospodaření obce.

V. Záznam o uspořádání archivního fondu a zpracování archivní pomůcky

Ve Státním okresním archivu Domažlice se sídlem v Horšovském Týně archivní fond Archiv obce Brnířov uspořádala a inventář k němu napsala Jana Hrušková v říjnu 2011.

V Horšovském Týně 19. 3. 2012

Jana Hrušková

Seznam použité literatury a pramenů

SOkA Domažlice, Okresní úřad Domažlice I., Sčítání 1869, Sčítací operáty, obec Brnířov, inv. č. 743.

SOkA Domažlice, Okresní úřad Domažlice I., Sčítání 1880, Sčítací operáty, obec Brnířov, inv. č. 808.

SOkA Domažlice, Okresní úřad Domažlice I., Sčítání 1890, Sčítací operáty, obec Brnířov, inv. č. 879.

SOkA Domažlice, Okresní úřad Domažlice I., Sčítání 1910, Sčítací operáty, obec Brnířov, inv. č. 1016.

DOSKOČILOVÁ, Marie. *Berní rula 23: díl I. kraj Plzeňský*. Praha : Státní pedagogické nakladatelství, 1952.

Historický lexikon obcí České republiky 1869–2005, I. díl. Praha : Český statistický úřad, 2006.

HLEDÍKOVÁ, Zdeňka, JANÁK, Jan, DOBEŠ, Jan. *Dějiny správy v českých zemích : od počátků státu po současnost*. Praha : Nakladatelství Lidové noviny, 2005.

MARTÍNEK, Zdeněk. Archiv obce : příspěvek k vymezení a charakteristice archivního fondu. *Archivní časopis*, 1999, roč. 49, zvláštní příloha.

PROFOUS, Antonín. *Místní jména v Čechách : jejich vznik, původní význam a změny. I. díl – A–H*. Praha : Česká akademie věd a umění, 1954.

PROCHÁZKA, Zdeněk. *Domažlicko a Kdyňsko : historicko-turistický průvodce č. 5*. Domažlice : Nakladatelství Českého lesa, 1996.

Retrospektivní lexikon obcí ČSSR 1850–1970. Praha : Federální statistický úřad, 1978.

SEDLÁČEK, August. *Hrady, zámky a tvrze Království českého. IX. díl – Domažlicko – Klatovsko*. Praha : Nakladatelství Šolc a Šimáček, 1935.

SOMMER, Johann Gottfried. *Das Königreich Böhmen: Statistisch-topographisch dargestellt. VII. Band, Klattauer kreis*. Praha : J. G. Calve, 1839.

Statistický lexikon obcí v Republice československé : I. Čechy. Praha : Státní úřad statistický, 1924.

Statistický lexikon obcí v Zemi české. Praha : Orbis, 1934.

Tereziánský katastr český, svazek 2. Praha : Archivní správa Ministerstva vnitra, 1966.

TRAJER, Johann. *Historisch-statistische Beschreibung der Diöcese Budweis*. České Budějovice, 1862.

Verzeichniss der Orts-Gemeinden im Königreiche Böhmen. Prag, 1861.

Seznam použitých zkratk

AO	archiv obce
AP	archivní pomůcka
bm	běžný metr
č. kat.	číslo katastrální
EL	evidenční list
inv. č.	inventární číslo
MNV	místní národní výbor
NAD	Národní archivní dědictví
ř. z.	říšský zákoník
SOAP	Státní oblastní archiv v Plzni
SOkA	státní okresní archiv
z. z.	zemský zákoník

Inventární seznam

I. KNIHY**1. Knihy všeobecné správy obce**

1	Protokoly ze schůzí obecního zastupitelstva, obecní rady a finanční komise 12. 7. 1919–21. 12. 1932	1919–1932	K 1
2	Protokoly ze schůzí obecního zastupitelstva 2. 1. 1928–13. 2. 1945 Protokoly ze schůzí pléna místního národního výboru a místní osvětové rady 5. 5. 1945–11. 7. 1947	1928–1945 (1947)	K 2
	<i>Protokoly ze schůzí obecní rady a rady MNV</i>	<i>1933–1955</i>	<i>MNV Brnířov</i>
3	Knihovna evidence příslušníků obce	1902–1938	K 3
4	Knihovna evidence osob žijících v obci	[1901]–1945 (1947)	K 4
5	Knihovna vydaných domovských listů, vysvědčení zachovalosti a průkazů národní spolehlivosti	1928–1945 (1951)	K 5
6	Knihovna evidence zemřelých obyvatel	1915–1945 (1953)	K 6

2. Knihy správy obecního majetku

7	Inventář kanceláře obecního úřadu	1928	K 7
8	Hospodářský program obecního lesa pro desetiletí 1919–1928 (příloha: Porostní mapa lesů 1:2880)	1919	K 8
9	Hospodářský program obecního lesa pro desetiletí 1933–1942 (příloha: Porostní mapa lesů 1:2880 a polohopisný plán)	1933	K 9
10	Knihovna pachtýřů obce Brnířova	1919–1945 (1946)	K 10

3. Knihy evidence ve věcech spolupůsobení ve státních záležitostech

11	Přihlašovací kniha neaktivního mužstva zemské obrany	1891–1921	K 11
12	Ohlašovací kniha o pobytu mužstva v záloze a na trvalé dovolené	1921–1938	K 12

4. Ostatní knihy

13	Kronika obce	1919–1945 (1955)	K 13
----	--------------	------------------	------

II. SPISOVÝ MATERIÁL**A. Podací protokoly**

14	Podací protokol 20. 12. 1935–24. 12. 1937	1935–1937	R 1
15	Podací protokol 7. 12. 1938–2. 3. 1940	1938–1940	R 2
16	Podací protokol 2. 3. 1940–27. 8. 1941	1940–1941	R 3
17	Podací protokol 28. 8. 1941–30. 6. 1943	1941–1943	R 4
18	Podací protokol 1. 7. 1943–31. 12. 1944	1943–1944	R 5
	<i>Podací protokol 1. 1. 1945–9. 5. 1946</i>	<i>1945–1946</i>	<i>MNV Brnířov</i>

B. Spisy**1. Obec a její správa**

19	Evidence obyvatel (soupis obyvatel po jednotlivých domech, doplněno údaji o placení obecních poplatků a o přidělu uhlí a mýdla)	1938–[1945]	N 1
20	Evidence obyvatel (matrika příslušníků obce, domovské právo, domovské listy)	1857–1945	N 2
21	Volební záležitosti (voličské seznamy, kandidátní listiny, volební komise, volební lístky, volba komisí, starosty a radních, vyhlašování voleb)	1864–1940	N 2
22	Vyhlašování zákonů a nařízení	1926–1942	N 2
23	Organizace činnosti obecní samosprávy (oběžníky, volba komisí, prezenční listiny, pozvánky, obecní zaměstnanci)	1925–1940	N 2

2. Správa obecního majetku

24	Rozpočtové hospodaření obce (přílohou rozpočtů výkazy zápůjček)	1936–1944	N 2
----	---	-----------	-----

3. Péče o bezpečnost a veřejný pořádek

25	Zdravotní záležitosti (očkovací seznamy)	1922–1945	N 3
26	Vysvědčení zachovalosti	1912–1936	N 3
27	Stavební záležitosti	1884–1945	
	Stavební záležitosti (čp. 1–47)	1884–1945	N 3

Inv. č.	Obsah	Časový rozsah	Evid. jedn.
	Stavební záležitosti (čp. 48–78) (soupis stavebních plánů uveden v příloze na str. 13)	1900–1945	N 4
28	Požární záležitosti (požární prohlídky budov)	1941	N 4
29	Elektrifikace obce	1923–1941	N 4
4. Péče o veřejné ústavy a zařízení			
30	Církevní záležitosti (rozšíření hřbitova, oprava fary)	1938–1939	N 4
31	Chudinství a sociální péče (obecní domek pro chudé)	1936–1939	N 4
5. Spolupůsobení ve státních záležitostech			
32	Vojenské záležitosti (seznamy odvodem povinných)	1907–1945	N 4
33	Záležitosti daňové a katastrální (úprava cesty a hranic po stavbě silnice do Nové Vsi, změna hranic s katastrem Kdyně po regulaci potoka, obecní příorky, změny v pozemkové knize)	1918–1938	N 4
34	Živnostenské záležitosti (schválení provozoven v obci – pletářské, řeznicko-uzenářské, hostince)	1936–1942	N 4
35	Zemědělství (dodávky zemědělských produktů, povinné osevy, soupisy ploch, šrotovací povolení, úprava obchodu s jatečným dobyt看em a masem)	1939–1945	N 5

III. ÚČETNÍ MATERIÁL

1. Účetní knihy

36	Hlavní kniha	1913–1921	K 14
37	Hlavní kniha	1924–1929	K 15
38	Hlavní kniha	1930–1936	K 16
39	Hlavní kniha	1937–1939	K 17
40	Hlavní kniha	1940–1945 (1946)	K 18
41	Pokladní deník	1923–1939	K 19
42	Pokladní deník	1940–1945 (1947)	K 20

2. Účetní spisy

43	Účetní závěrky obce	1935–1944	N 5
----	---------------------	-----------	-----

Soupis stavebních plánů (inv. č. 27)

Čp.	Jméno stavebníka	Č. kat.	Druh stavby	Rok
1	Turek Jan		chlév	1908
2	Šup Josef	44/2	hospodářské stavení	1920
2	Šup Josef		chlév	1922
2	Weber Josef	44	stodola	1932
3	Votruba Karel		přestavba obytného domu	1921
4	Černý Jakub		chlév	1924
4	Černý Jakub		stodola	1924
8	Hrubý Karel		chlév	1920
8 (?)	Hrubý Josef		světnice	1895
10	Husník Josef		chlév	1918
10	Husník Josef		adaptace stáje	1920
11	Mráz Karel		přestavba obytného domu	1908
11	Mráz Karel		stodola	1913
11	Mráz Karel		stáj, chlév, kůlna	1939
12	Martin Weber		přestavba obytného domu	1933
13 (?)	Seidenglanz Josef		obytný dům, stáj	1884
13	Seidenglanz Jiří	72	chlév, kůlna	1920
13	Seidenglanz Jiří	72	stodola	1933
14	Mlinářík Michal		hospodářské stavení	1908
15	Kubík František		stodola	1926
15	Váchal Tomáš	12	stodola	1895
15	Váchal Karel		chlév	[1900]
16	Tomayer Jan		přestavba černé kuchyně	1894
16 (?)	Tomayer Jan		stodola, kůlna	1898
17	Kaiser Václav		obytná a hospodářská budova	1932
18	Hamata Josef		stodola	1933
18	Hamata Josef		chlév	1920
19	Hulová Marie		obytný dům	1934
19	Hůla Václav		stodola, kůlna	1907
20	Ticháček Václav		přístavba stodoly	1920
20	Ticháček Josef		stáj	1896
24	Vízner Josef		přestavba obytného domu	1941
24	Vízner Josef		stodola	1928
27	?		stodola	1919
27	?		přestavba stodoly na chlév	1918
27	Lochner Jiří		přístavba stáje	1903
27	Kraus František		prádelna	1939
28 (?)	Šváb Antonín	6	stodola	1932
28	Šváb Antonín		chlév	1929
29	Eger J		chlév	1895
		822, 780/5		
29	Žákavec Oldřich a Anna	Kdyně	obytný dům	1939
31	Gruber Jan		přístavba hostince	1897
31	Gruber Jan		přístavba hostince	1897
31	Gruber Jan		stodola	1905

31	Gruber Jan		hostinec	1908
31	Gruber Jan		přístavba obytného stavení	1928
31	Gruber Jan		nástavba lednice	1933
32 (?)	Ševčík Jan		stodola	1895
32 (?)	Šefčík Jan		obytný dům	1905
34	Seidenglanz Josef		stodola	1937
36	Vebr Jan		stodola u mlýna	1919
38	Anderle Josef		chlév	1920
38	Vondraš František		stáj, chlév, kolna	1931
40	Šupová Barbora		přestavba obytného domu, chlév	1929
			obytné stavení (polovina	
45 (?)	Šup Karel	39	dvojdomy)	1895
45	Šup Vavřinec		kůlna, chlév	1929
			obytné stavení (polovina	
46 (?)	Tomajer František	39	dvojdomy)	1895
47	Kaiser Matěj	38/1	přístavba stodoly	1927
			přístavba hostince (lednice,	
47	obec Domažlice		porážka)	1930
47	Běloch Leopold		stodola	1940
47	Běloch Leopold	55	hotel	1942
47	Běloch Leopold		provozní stavení při hotelu	1942
48 (?)	Štípková Kateřina		obytný dům	1900
48	Šindlerová Johana		podkrovní byty	1903
48	Jehlík Josef a Marie		nástavba patra a podkroví	1940
49	Šefčík Jan		stodola	1908
51	Šup Jiří	727, 728	obytný dům	1909
52	Váchal Karel	11	obytný dům	1910
52	Váchal Karel		přístavba stáje	1911
54	Šup Karel	347/1	obytný dům	1920
54	Šupová Marie		chlév	1933
55	Havlíček Adolf	347/9	obytný dům	1922
55	Havlíček Adolf		stáj, stodola	1928
56	Šup Jan	347/1	obytný dům	1922
57	Jarolímek Josef	347/2	obytný dům	1922
58	Kutil František	347/2	obytný dům	1922
58	Kutil František		přístavba stodoly a stáje	1929
58	Kutil František		stáj, chlév	1935
	Halada František a			
59	Alžběta	620/1	obytný dům	1922
60	Hynek Václav		obytný dům	1926
61	Altman Josef	347	obytný dům	1927
62	Svoboda Josef		stáj	1928
62	Svoboda Josef		obytný dům	1928
62	Svoboda Josef		stodola, stáj	1938
63	Svoboda Václav	810	obytný dům	1929
64	Schreiner Josef	810	obytný dům	1929
65	Pavelka Josef	103	obytný dům	1929
65	Pavelka Josef		stodola a stáj	1930
66	Váchal Havel		obytný dům	1930
67	Šefčík Jan		obytný dům	1930

68	Váchal Karel	11/1	obytný dům	1930
69	Halama Antonín	101	obytný dům, stodola	1931
69	Halama Antonín		chlév, kolna, prádelna	1933
71	Rutka Felix		obytný dům	1932
72	Kraus Jan	771	obytný dům	1932
73	Černý František	810	obytný dům	1932
74	Kubů Antonín	796	obytný dům	1933
75	Ryneš Jan	189	obytný dům	1933
76	Hůla Josef	29	obytný dům	1933
77	Hamata Josef	88	obytný dům	1937
78	Soukup Antonín a Anna Obec Brnířov (?)	795	obytný dům, pletárna, garáž, chlévy hasičská kolna	1940 1902

Název archivní pomůcky:	Archiv obce Brnířov
Značka fondu:	AO Brnířov
Časový rozsah:	1857–1945 (1955)
Počet evidenčních jednotek :	30 (20 úředních knih, 5 podacích protokolů, 5 kartonů)
Počet inventárních jednotek:	43
Rozsah v bm:	1,05 1,02
Stav ke dni:	19. 3. 2012, 24. 9. 2012
Zpracovatel archivního souboru:	Mgr. Jana Hrušková
Zpracovatel archivní pomůcky:	Mgr. Jana Hrušková
Počet stran:	16
Počet exemplářů:	4
Schválil:	Mgr. Radka Kinkorová

dne 19. 3. 2012 – č. j. SOAP/010-0220/2012