

Archiv obce Ledce

1889–1945 (1949)

Inventář

EL NAD č.: 217

AP č.: 241

Kateřina Nová, Zuzana Kliková

Plasy 2010

Obsah

Úvod:

I. Vývoj původce archivního fondu	3
II. Vývoj a dějiny archivního fondu	8
III. Archivní charakteristika archivního fondu	8
IV. Stručný rozbor obsahu archivního fondu	8
V. Záznam o uspořádání archivního fondu a sestavení archivní pomůcky	9
Seznam použitých pramenů a literatury	10
Inventární seznam	12

I. Vývoj původce archivního fondu

Správa nad vesnickým obyvatelstvem spočívala do roku 1850 v rukou vrchnosti. V roce 1848 došlo ke zrušení poddanství, a tím i patrimoniální (vrchnostenské) správy, která pokračovala ve své úřední činnosti ještě po přechodnou dobu do roku 1850. Místo vrchnostenských panství se tak staly základem správy místní obce, a to na základě Stadionova prozatímního obecního zřízení č. 170 ze dne 20. března 1849, které stanovilo jako nejnižší články územní samosprávy obce. Vycházelo se hlavně z josefínských katastrálních obcí, s tím rozdílem, že sídliště se mělo stát buď obcí, anebo součástí obce jako tzv. osada.

V každé obci byly zřízeny dva orgány – obecní výbor (volený na tři roky) a obecní představenstvo. Obecní výbor byl kolegiální orgán, rozhodující většinou hlasů. Měl usnášecí a dozorčí moc a ze svého středu si volil obecní představenstvo, složené z obecního představeného – starosty, jenž prováděl usnesení obecního výboru, a alespoň dvou radních.

Činnost obecní samosprávy byla zahájena v roce 1850, když začaly fungovat i nově zřízené státní politické úřady. Po pádu absolutismu a vydání Říjnového diplomu byl roku 1862 vydán rámcový říšský obecní zákoník, který měl v některých svých ustanoveních přímou platnost, zatímco jiné jeho předpisy byly realizovatelné prostřednictvím zemských prováděcích zákonů. V roce 1863 vešlo v platnost obecní zřízení a řád volební pro Slezsko a v roce 1864 i pro Moravu a Čechy. Tato zřízení se vztahovala na všechny obce s výjimkou statutárních měst a v mnohém navazovala na Stadionovo prozatímní obecní zřízení. Podrobněji rozváděla ustanovení o místní obci a její působnosti (samostatné a přenesené), o osobách v obci, o působení obecního výboru, představenstva, o dohledu nad obcí, o spojení obcí, o hospodářství obcím atd.

Po vzniku ČSR bylo nutné novelizovat ustanovení o volebním řádu i o obecním zřízení, což se stalo zákony č. 75/1919 Sb. a č. 76/1919 Sb. Podle novely stálo v čele obce obecní zastupitelstvo (dřívější obecní výbor), které si ze svého středu volilo obecní radu (dřívější obecní představenstvo), tvořenou starostou a radními. Kromě toho byly v obcích zřizovány obecní komise, z nichž komise finanční a letopisecká byly ustavovány obligatorně, založení jiných komisí záviselo na rozhodnutí zastupitelstva. Nově zavedenou institucí se stal také obecní trestní senát, složený ze starosty a dvou členů obecní rady, který vykonával trestní působnost obce. Pokud zemský úřad rozpustil obecní zastupitelstvo, bylo povinností příslušného okresního úřadu stanovit pro obec přechodný orgán, a to vládního komisaře nebo správní komisi. Mimořádný orgán pak vedl správu obce až do volby nového obecního zastupitelstva.

Pravomoce obecní samosprávy však byly po roce 1918 postupně omezovány posilováním vlivu státních úřadů, což pokračovalo i v období existence Protektorátu Čechy a Morava. Volby do zastupitelstev se od roku 1938 nekonaly a uvolněná místa byla obsazována kandidáty, které schvaloval úřad německého oberlandráta. Volba starostů byla potvrzována říšským protektorem, později rovněž oberlandráty, a orgány německé moci měly rozhodující slovo i v záležitostech schvalování dosazených vládních komisařů, členů zastupitelstev nebo obecních správních komisí. Na základě vládního nařízení č. 4 ze dne 5. května 1945 obecní úřady zanikly a byly nahrazeny místními národními výbory.

Ledce leží 9 km severně od Plzně na stejnojmenném katastrálním území v nadmořské výšce 363 m. Jméno Ledce původně znamenalo malá nebo menší lada, tj. pustá, nezoraná země (půda). První zmínka o vsi pochází z roku 1180, kdy ji kníže Břetislav daroval dvorskému sudímu Čěči ze Železnice. V roce 1269 náležela část vsi plaskému klášteru, část Ledec vlastnil asi v letech 1395–1415 Petr z Ledec. Během husitských válek král Zikmund zastavil část vsi patřící plaským řeholníkům Burjanovi z Gutštejna, majiteli bělského panství. Podle údajů v Berní rule byla ves rozdělena mezi panství Bělá (8 hospodářů) a statek Malesice (5 hospodářů). Někdy mezi lety 1652–1670 se část Ledec stala součástí nekmířského panství a ledecký mlýn se 4 podruhy v roce 1660 získalo královské město Plzeň.

Až do zrušení vrchnostenské správy v roce 1850 Ledce nikdy nepatřily pod jedno dominium – větší části vsi tehdy náležely k nekmiřskému panství Jana knížete z Lobkovic a z Vrtby a ke královskému městu Plzni. Asi jen 2 usedlosti jsou pak uváděny při alodiálním statku Krašovice, jehož posledními patrimonialními držiteli byli Antonín a Anna Raabovi. V novém územněsprávním členění v letech 1850–1945 připadla místní obec Ledce do kraje Plzeňského, politického a soudního okresu Plzeň (od roku 1942 označovaného jako Plzeň-venkov). Pouze v letech 1855–1868 byla obec součástí smíšeného politicko-soudního okresu Plzeň. Ledce zahrnovaly samotou Dubský mlýn a od roku 1930 turistickou chatu na Krkavci, továrnu a skupinu chalup.

Zmíněná továrna podstatně změnila dosud převážně zemědělský charakter obce. V roce 1895 získal Karel Wedell obecní pozemky s ložisky kvalitního kaolinu na severovýchodním svahu Krkavce a o rok později začal s těžbou. Nový závod tak vedle hornobřízských a plzeňských továren poskytl řadu pracovních příležitostí pro obyvatelstvo z Ledec a okolí. O další obecní pozemky na Krkavci pak projevil zájem plzeňský odbor Klubu českých turistů, který zde hodlal postavit rozhlednu. Představitelé obce pozemky nabídli za symbolických 10 K, a to včetně stavebního materiálu z nedalekého lomu. Plány rozhledny zhotovil Ing. J. Kubeš a samotnou stavbu provedl během léta a podzimu roku 1900 R. Špalek za 7000 K. Na jaře roku 1901 byla rozhledna slavnostně otevřena. Za první republiky k ní přibyla ještě Kostincova chata, předaná do užívání v roce 1925.

V obci sídlil farní úřad pro Ledce, Horní Břízu, Nevřeň, Příšov, Třemošnou, Záluží a Žilov. Existence školy pro děti z výše jmenovaných farních osad je zde doložena v roce 1718. Přestože se v průběhu 19. století odškolily Třemošná, Nevřeň, Horní Bříza a Záluží, byla škola v roce 1901 rozšířena na čtyřtřídní, a stávající jednopatrová školní budova z roku 1822 tak již plně nevyhovovala po stránce kapacitní ani hygienické. V roce 1902 bylo rozhodnuto o přestavbě školy. Práce provedla firma Müller a Kapsa za téměř 29 000 K. Z této částky zaplatila obec Ledce 14 804 K, zbytek uhradily přískolené obce Žilov a Příšov. Ve školním roce 1930–1931 byl při ledecké škole ještě otevřen kurz pro dívky „škole odrostlé“ a od školního roku 1939–1940 zde fungovala lidová škola hospodářská. Obec přispívala na provoz obou škol a měla své zástupce v místní školní radě i ve školním výboru.

Poštovní úřad se nacházel v Plzni a telegrafní stanice v Třemošné. V roce 1907 byl poštovní úřad zřízen přímo v Ledcích. Telefonní spojení s veřejnou hovornou na poštovním úřadě a s účastnickou stanicí na obecním úřadě bylo zavedeno v roce 1938 za 20 649 K. Ledce příslušely k obvodu četnictva v Horní Bříze. Nejbližší železniční stanice byly umístěny v Třemošné a Horní Bříze na trati plzeňsko-březenské. Kromě vlakové dopravy mohli místní občané od roku 1924 využívat autobusovou linku Plzeň – Manětín. Většina okresních silnic byla vybudována již před rokem 1918. Silnice do Záluží a do Žilova byly vystavěny asi v 80. letech 19. století. Stavba silnice do Příšova probíhala v letech 1911–1915. Obecní výbor ji tehdy zadal podnikateli Václavu Klailovi ze Záluží za 24 000 K. Nejdéle trvala stavba silnice Ledce – Horní Bříza, která byla zástupci obce projednávána již od roku 1910. Kvůli finančnímu zatížení obce a následným válečným událostem, kdy obec upisovala značné sumy na válečné půjčky, byla výstavba této silnice zahájena v roce 1920 a protáhla se až do 1. poloviny 30. let.

Volba prvního poválečného obecního zastupitelstva se uskutečnila 15. června 1919. Byly podány dvě kandidátky – strany sociálně demokratické a agrární. Sociální demokraté měli v zastupitelstvu 11 členů a agráři 4 členy. Starostou se stal Karel Václavů. V roce 1921 bylo rozhodnuto, že některé funkce spojené s úřadem starosty budou vykonávat náměstci. První náměstek Václav Fiala působil jako lesní referent a druhý náměstek Josef Austera převzal post předsedy obecního trestního senátu. Byla zvolena komise finanční, právnická, technická (stavební), chudinská, rekviziční, aprovizační, pozemková, hřbitovní a honební výbor. K zaměstnancům obce patřili obecní strážník, hajný, obecní slouha (pastýř) a obecní zřízenec, který vybíral dávky z nápojů a masa. Dále byli ustanoveni ohledač masa a lesní hospodář.

Nemovitě jmění obce vedle pozemků a lesů tvořila obecní pastuška čp. 22, obecní kovárna čp. 24 a kolna k uskladnění hasičského nářadí. Zdejší chudí občané byli ubytováni v obecní pastušce.

Do roku 1925 stál v obci ještě panský špitál, postavený v roce 1797 Františkem Václavem z Vrtby pro chudé poddané z křimického a nekmířského panství. Fungoval i po roce 1850 a chudé do něj dosazoval majitel velkostatku. Obecní zastupitelstvo jednalo v roce 1922 s JUDr. Vopršálkem, vlastníkem nekmířského velkostatku, o postavení nového chudobince na místě starého špitálu. Z literatury i z dochovaných pramenů však vyplývá, že stavba nebyla pravděpodobně nikdy uskutečněna, stejně jako plánovaná přístavba obecní kovárny pro potřeby poštovního úřadu. Příčinou byla jednak velká vydání na stavbu silnice do Horní Břízy, jednak neshody v obecním zastupitelstvu, které vyvrcholily v roce 1923 rezignací 9 členů. Ze zápisů v obecní kronice a z protokolů obecního zastupitelstva je patrné, že rozkol v obecním zastupitelstvu způsobily spory mezi zastupiteli, řada členů sociální demokracie totiž vstoupila do nově založené místní organizace Československé strany socialistické (od roku 1924 Československé strany národně socialistické), a zcela jistě také nepříznivá zpráva z revize obecního hospodaření. V témže roce odstoupili z funkcí i členové místní školní rady kvůli neshodám mezi jejím předsedou a zároveň starostou obce Karlem Václavů a řídícím učitelem Jakubem Šádkem. Správou agendy místní školní rady byl pověřen ledecký poštmistr Ludvík Vostrý.

Po dvou neúspěšných obecních volbách v roce 1923 byla nakonec jmenována správní komise v čele s Vojtěchem Legátem. Další volba se pak konala 24. února 1924 za přítomnosti rady Blažka z okresní politické správy v Plzni a za asistence četnictva. Ale ani tehdy se nepodařilo sestavit nové obecní zastupitelstvo. Pro politické třenice byla rozpuštěna také správní komise a v dubnu 1924 byl jmenován správní komisař Jan Tolar, nový řídící učitel v Ledcích. Jeho hlavním úkolem bylo uklidnit poměry v obci a provést již čtvrtou volbu obecního zastupitelstva, která se uskutečnila 11. května 1924 za účasti dvou radů okresní politické správy, asistence četnictva a obecního strážníka. Nejvíce členů v novém zastupitelstvu měla sociální demokracie (7), následovala strana republikánská (4) a českoslovenští národní socialisté (4). Starostou byl zvolen Václav Fiala.

Nové zastupitelstvo si zřídilo obecní úřadovnu v místnosti obecní kovárny čp. 24. Předtím se obecní úřad a spisovna nacházely v domě starosty. Ve 30. letech sídlila v kovárně také ledecká kampaňka, založená v roce 1925. Jako pomocné obecní orgány byly ustanoveny komise finanční, osvětová, chudinská, stavební a lesní. Obecními zaměstnanci byli strážník, hajný a slouha. V roce 1925 byla poprvé zvolena knihovnická rada a knihovníkem se stal řídící učitel Jan Tolar. Obecní knihovna byla v provozu již od roku 1921 a tvořilo ji 200 svazků Horovy lidové knihovny a 54 svazků převzatých ze zaniklé knihovny Sboru dobrovolných hasičů v Ledcích. Obecní knihovna se do počátku okupace nacházela ve III. třídě obecné školy, poté byl knižní fond uschován u někdejšího člena knihovnické rady Josefa Austery. Od roku 1925 byla v činnosti také letopisecká komise a funkce kronikáře se ujal poštmistr Jaroslav Holub, který však do pamětní knihy neprovedl jediný zápis. Kroniku tak začal psát od roku 1933 nový řídící učitel Karel Vohnout.

Obecní zastupitelstvo se i nadále potýkalo s neshodami politického a osobního rázu, projevujícími se častou neúčastí členů sociální demokracie na schůzích obecního zastupitelstva. V roce 1928 bylo obecní zastupitelstvo opět rozpuštěno a správu obce převzal vládní komisař Josef Čechura. Za jeho úřadování byl dokončován poslední úsek silnice do Horní Břízy a slavnostně odhalen pomník padlým vojínům, zhotovený Josefem Flajšmanem z Ledec, Františkem Bodlákem a akademickým sochařem Otakarem Waltrem za 13 000 Kč. Potřebný obnos byl získán sbírkou po obci a z výtěžků ze zábav a výletů. Pomník byl po svém odhalení předán do ochrany vládnímu komisaři.

Ke konsolidaci poměrů v Ledcích došlo v roce 1931, kdy zahájilo činnost nové obecní zastupitelstvo v čele s Františkem Zoubkem. Již rok po svém zvolení schválilo elektrifikaci obce, na níž si zapůjčilo 160 000 Kč od místní kampaňky. Stavba transformátoru, rozvodné sítě a veřejného osvětlení byla zadána firmě J. K. Rudolfa z Plzně. Domovní přípojky pak zhotovily firmy Vincence Tittelbacha z Třemošné a Karla Bernarda z Jičína. Elektrický proud byl zdarma zaveden do školy, obecních budov a hasičské zbrojnice. Na tento finančně náročný projekt získala obec státní subvenci ve výši 61 540 Kč.

Během hospodářské krize zastupitelstvo organizovalo nouzové práce pro nezaměstnané (výsadba stromů, oprava cest) a zřídilo sociální komisi pro rozdělování stravovacích poukázek. Za okupace přibyla ještě mléčná komise a komise pro rozdělování poukazů na textilie a obuv.

V roce 1944 byl starosta František Zoubek zatčen za odbojovou činnost a vězněn do konce války. Správou obce byl pověřen Josef Mainzer. Nepodařilo se ale zjistit, jestli jako starosta nebo úřadující náměstek (radní). Činnost obecního úřadu byla ukončena 5. května 1945 ustavením místního národního výboru.

Počet obyvatel a domů

Rok	Počet obyvatel	Počet domů
1850	413	neuveveno
1869	483	68
1880	517	73
1890	565	75
1900	627	81
1910	730	98
1921	764	110
1930	878	157

Seznam doložených starostů

Jan Ulč	doložen 1870
František Brandtner	?–1876
Josef Ruml	1876–?
Josef Dobrý	1883–1886
Jan Ulč	1886–1889
Josef Dobrý	1889–?
Jan Ulč	?–1909 ?
Matěj Kubíček	1909–1919
Karel Václavů	1919–1923
Vojtěch Legát (předseda správní komise)	1923 ?–1924
Jan Tolar (správní komisař)	1924
Václav Fiala	1924–1928
Josef Čechura (vládní komisař)	1928–1931
František Zoubek	1931–1944
Josef Mainzer	1944–1945

II. Vývoj a dějiny archivního fondu

Fond Archiv obce Ledce tvoří archiválie vzniklé z činnosti Obecního úřadu v Ledcích. Jedná se o 15 úředních knih, 2 kartony spisového materiálu a 1 mapu. Obecní spisovna byla do roku 1925 umístěna v domě právě úřadujícího starosty, poté byla přestěhována do obecní kovárny čp. 24.

Základní evidenci fondu vypracoval Ing. E. Kohlík v roce 1958 v Okresním archivu v Plzni. Po jeho spojení s Archivem města Plzně v roce 1959 přešel fond do péče tohoto archivu a v říjnu roku 1963 byl předán Okresnímu archivu Plzeň-sever se sídlem v Plasích (č. přírůstkové 142). Kronika obce založená roku 1933 nebyla do archivu nikdy předána a v době zpracování fondu se nacházela na Obecním úřadě v Ledcích.

III. Archivní charakteristika archivního fondu

Původcem archivního fondu AO Ledce je Obecní úřad v Ledcích. Pořádání a inventarizace proběhly na základě metodického pokynu Archivní správy MV (Metodický návod na pořádání a inventarizaci archivních fondů Archiv obce, Archivní správa MV v Praze dne 31. ledna 2000, čj. AS/1-284/2000). Metodického pokynu ředitele SOA v Plzni pro zpracování archiválií a tvorbu archivních pomůcek z 12. 3. 2010.

Nedochovaly se žádné zprávy či protokoly o možných archivních prohlídkách či skartacích před rokem 1963. Základní evidenci archivního materiálu provedl v roce 1958 Ing. E. Kohlík. V průběhu inventarizace byly z fondu AO Ledce převedeny 2 knihy do fondu Místní národní výbor Ledce, a to kniha zápisů ze schůzí obecního zastupitelstva, rady a finanční komise z let 1922–1955 o rozsahu 0,08 bm a pokladní deník z let 1942–1949 o rozsahu 0,01 bm. Časový přesah u inv. č. 3, 7, 8, 10, 22 a 23 je dán následnými zápisy místního národního výboru. Tyto archiválie byly ve fondu ponechány, jelikož většina údajů pochází z činnosti obecního úřadu.

V průběhu inventarizace nebyly vyřazeny žádné písemnosti. Celkový rozsah fondu činí 0,45 bm. Archiválie inv. č. 1 a 2 byly zařazeny do I. kategorie, ostatní do II. kategorie. Písemnosti jsou až na některé dvojjazyčné německo-české tiskopisy z období protektorátu psané česky a v době zpracování fondu se nacházely ve vyhovujícím stavu, nevyžadujícím restaurátorský ani konzervátorský zásah.

IV. Stručný rozbor obsahu archivního fondu

Fond AO Ledce poskytuje informace o činnosti obecních orgánů a o hospodářské a finanční situaci obce především pro léta 1918–1945. Údaje o fungování ledecké obecní samosprávy před rokem 1918 obsahuje kniha zápisů ze schůzí obecního výboru (zastupitelstva) a rady (inv. č. 1). Období rozkolu v obecním zastupitelstvu v letech 1923–1928 je zachyceno v zápisech ze schůzí obecního zastupitelstva, rady a finanční komise 1922–1955, uložených v archivním fondu MNV Ledce, a v pamětní knize z let 1933–1934, která se nachází na Obecním úřadě v Ledcích.

V. Záznam o uspořádání archivního fondu a sestavení archivní pomůcky

Fond Archiv obce Ledce uspořádala Kateřina Nová a Zuzana Kliková. Inventář zpracovala Zuzana Kliková v únoru 2010 a čistopis pomůcky zhotovila v prosinci 2010 ve Státním okresním archivu Plzeň-sever se sídlem v Plasích.

V Plasích 6. 12. 2010

Kateřina Nová, Zuzana Kliková

Seznam použitých pramenů a literatury

- Amtliches deutsches Ortsbuch für das Protektorat Böhmen und Mähren.* Prag, 1940.
- Bukačová, I. – Fák, J. a kol. *Severní Plzeňsko I. Historicko-turistický průvodce č. 7.* Plzeň, 1996.
- Dundera, J. A. *Království české statisticky-polohopisně popsané. I. díl – Kraj plzeňský.* Praha, 1845.
- Flögel, J. *Praktická příručka pro obecní a okresní funkcionáře.* Praha, 1933.
- Hledíková, Z. – Janák, J. – Dobeš, J. *Dějiny správy v českých zemích od počátku státu po současnost.* Jihlava, 2005.
- Chytil, A. *Chytilův místopis Československé republiky.* Praha, 1931.
- Kotyška, V. *Úplný místopisný slovník Království českého.* Praha, 1895.
- Nouza, J. *Rozhledny Čech, Moravy a Slezska.* Liberec, 1999.
- Nováková, B. a kol. *Zeměpisný lexikon ČR. Obce a sídla A–M.* Praha, 1991.
- Nový, M. 80 let obecní knihovny v Ledcích. *Archivní zpravodaj*, 2003, č. 3–4, s. 15, 23.
- Palacký, F. *Podrobný popis Království českého.* Praha, 1848.
- Pamětní kniha obce Ledec 1933–1934* [fotokopie]. Státní okresní archiv Plzeň-sever se sídlem v Plasích.
- Pamětní kniha školy v Ledcích 1822–1885* [fotokopie]. Státní okresní archiv Plzeň-sever se sídlem v Plasích.
- Profous, A. *Místní jména v Čechách, jejich vznik, původní význam a změny. II. díl – Ch–L.* Praha, 1949.
- Reichsgesetzblatt*, 1849.
- Reichsgesetzblatt*, 1862, Teil IV., (Nr. 13, 5. 3.).
- Retrospektivní lexikon obcí ČSSR 1850–1970.* Praha, 1970.
- Royová, B. Stručná historie kaolinových ložisek na Plzeňsku. *Archivní zpravodaj*, 1998, č. 3, s. 30.
- Sbírka zákonů a nařízení státu československého*, 1919 (částka 16., 31. 1. a 7. 2.).
- Sbírka zákonů a nařízení státu československého*, 1945 (částka 3., 5. 5.).
- Schwarz, F. *Výklad zákona obecního: zřízení obecní a řád volení v obcích.* Praha, 1898.
- Seznam míst v Království českém.* Praha, 1872.

Seznam míst v Království českém. Praha, 1886.

Seznam míst v Království českém. Praha, 1893.

Seznam míst v Království českém. Praha, 1907.

Seznam míst v Království českém. Praha, 1913.

Statistický lexikon obcí v Čechách. Praha, 1924.

Statistický lexikon obcí v Zemi české. Praha, 1934.

Sýkora, M. – Drozda, R. *1873–2003. Plzeňsko-březenská dráha 130 let.* 2003.

Tereziánský katastr český. Praha, 1964.

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

Zákony a nařízení pro Království české, 1864 (částka 2., 16. 4.).

Zevrubný popis rozdělení země Království českého. Praha, 1854.

800 let Ledec 1181–1981. Ledce, 1981.

Inventární seznam

Inv. č.	Obsah	Časový rozsah	Č. ev. jednotky
I. Knihy			
1	Zápisy ze schůzí obecního výboru (zastupitelstva) a rady (7. 4. 1910–16. 5. 1922) <i>Zápisy ze schůzí obecního zastupitelstva, rady a finanční komise (12. 8. 1922–29. 12. 1955)</i>	1910–1922	K 1 <i>MNV Ledce</i>
2	Zápisy ze schůzí obecní rady (7. 12. 1931–29. 11. 1939) <i>Zápisy ze schůzí obecní rady (4. 1. 1940–25. 1. 1952)</i>	1931–1939	K 2 <i>MNV Ledce</i>
3	Zápisy ze schůzí finanční komise	1932–1942 (1946)	K 3
4	Zápisy ze schůzí chudinské komise	1932–1935	K 4
5	Zápisy ze schůzí stavební komise	1932–1935	K 5
6	Zápisy ze schůzí lesní komise <i>Kniha pozvání na schůze obecního zastupitelstva 1943–1952</i>	1932–1935	K 6 <i>MNV Ledce</i>
7	Kniha evidence vydaných domovských listů	1926–1945 (1948)	K 7
8	Ohlašovací kniha vojínů k pobytu	1924–1939 (1949)	K 8
9	Parcelní protokol	1889–[1920]	K 9
10	Kniha záznamů o přihláškách ve stavu chovaných psů a koček	1940–1944 (1946)	K 10
II. Spisový materiál			
Spisy			
11	Domovské listy	1923–[1945]	N 1
12	Rozpočtové hospodaření obce	1919–1941	N 1
13	Elektrifikace obce	1928–1939	N 1
14	Pojistné v penzi, starobní a chudinské podpory	1926–1943	N 1
15	Státní stravovací akce	1933–1937	N 2
16	Sčítání ploch kultur a osevu	1940–1944	N 2
17	Chov veřejných plemenů	1934–1945	N 2
18	Honební výbor, pronájem honitby	1922–[1941]	N 2

Inv. č.	Obsah	Časový rozsah	Č. ev. jednotky
III. Účetní materiál			
1. Účetní knihy			
19	Hlavní kniha <i>Pokladní deník 1942–1949</i>	1943	K 11 <i>MNV Ledce</i>
20	Hlavní kniha chudinského fondu	1933–1938	K 12
21	Hlavní kniha chudinského fondu	1939–1943	K 13
22	Pokladní deník chudinského fondu	1932–1945 (1949)	K 14
23	Knihy plateb z pronajatých pozemků	1925–1944 (1949)	K 15
2. Účty			
24	Účetní uzávěrky	1925–1940	N 2
IV. Mapy, plány			
25	Mapa honitby obce Ledce Plzeň, ing. G. Peterschik, měřítko neuvedeno, papír, kolorováno, 100,5 x 87 cm	[1940]	M 1

Název archivní pomůcky:	Archiv obce Ledce
Značka archivního fondu:	AO Ledce
Časový rozsah:	1889–1945 (1949)
Počet evidenčních jednotek:	18 (15 úředních knih, 2 kartony, 1 mapa)
Počet inventárních jednotek:	25
Rozsah v bm:	0,45
Stav ke dni:	6. 12. 2010
Zpracovatelé archivního fondu:	Kateřina Nová, Zuzana Kliková
Zpracovatel archivní pomůcky:	Zuzana Kliková
Počet stran:	15
Počet exemplářů:	4
Schválila:	Martina Matušková dne 6. 12. 2010 – č. j. SOAP/060-452/2010