

STÁTNÍ OKRESNÍ ARCHIV ROKYCANY

ARCHIV OBCE STRAŠICE

1873 - 1943

Inventář

Číslo listu JAF
76

Evidenční číslo pomůcky
161

Zpracovala: Mgr. Hana Hrachová

ROKYCANY 2004

OBSAH

ÚVOD

I.	Vývoj původce fondu	4
II.	Dějiny a vývoj fondu	7
III.	Archivní charakteristika fondu	10
IV.	Obsah fondu	10
V.	Záznam o uspořádání fondu	11

PŘÍLOHY

Č. 1	Seznam použitých pramenů a literatury	13
Č. 2	Seznam použitých zkratk	13

INVENTÁRNÍ SEZNAM

I.	Knihy	15
II.	Spisový materiál	15
III.	Účetní materiál	17

ÚVOD

I. Vývoj původce fondu

Fond Archiv města Strašice byl vytvořen dvěma původci: správou obce před rokem 1850, po roce 1850 pak obecní samosprávou, tj. zastupitelstvem a městským úřadem.

Před rokem 1850 byly Strašice součástí zbirožského panství v Berounském kraji. V letech 1850 – 1855 náležely Strašice k Okresnímu hejtmanství Hořovice. Po správní reformě z roku 1855, kdy byly zřízeny tzv. smíšené okresní úřady, patřily až do roku 1868 ke Smíšenému okresnímu úřadu Zbiroh. Po nové správní reformě, která vešla v platnost v roce 1868, náležely Strašice od uvedeného roku do roku 1896 opět k Okresnímu úřadu (hejtmanství) Hořovice. Od 1. září 1896, kdy byl obnoven Okresní úřad v Rokycanech, patřily Strašice tak jako celý obvod Okresního soudu Zbiroh, nepřetržitě do roku 1942 k Okresnímu úřadu Rokycany. V roce 1942 byl Okresní úřad Rokycany nacisty zrušen a jeho obvod byl připojen k Okresnímu úřadu Plzeň – venkov, k němuž náležely i Strašice. Okresní úřad resp. ONV Rokycany byl obnoven v červnu 1945. Z hlediska soudní správy náležely Strašice nepřetržitě v letech 1850 – 1949 k Okresnímu soudu Zbiroh.

Územní působnost úřadu se vztahovala na katastrální území městyse Strašice, k němuž patřily samoty Amerika a Tři Trubky. V letech 1850 – 1945 se pro označení názvu městyse používal pouze název Strašice.

Strašice byly pravděpodobně povýšeny na městečko Rožmberky, poprvé jsou takto uváděny k roku 1349. Za třicetileté války o svá privilegia přišly a poklesly na pouhou ves. V letech 1719 – 1724 se Strašičtí pokusili získat, ovšem marně, své ztracené svobody zpět. V souvislosti s rozvojem průmyslu a růstem počtu obyvatelstva byly v roce 1870 povýšeny na městys. Po roce 1870 byl bývalý obecní úřad označován jako purkmistrovský. Po roce 1918 se objevuje také označení Městský úřad Strašice. Místopisný slovník Československé republiky z roku 1929 uvádí Strašice jako městys. Ovšem k povýšení na městys či město nikdy nedošlo oficiálně a proto byly a dodnes jsou Strašice pouhou obcí.

Obecní zřízení bylo uzákoněno tzv. Stadionovým prozatímním obecním zřízením z 20. 3. 1849, kde byla vytýčena zásada „základem svobodného státu je svobodná obec.“ Toto zřízení nabylo platnost od 1. ledna 1850. Rozeznávalo dvojí působnost obce, vlastní záležitosti obce a přenesené, delegované záležitosti. Obce se staly nejnižšími články a instancemi územní samosprávy. V roce 1859 bylo vydáno obecní zřízení, z něhož v praxi zůstalo platné jen nařízení o domovském právu. K dalším změnám došlo po vydání Únorové ústavy v roce 1862, na kterou navazoval říšský zákon č. 18/1862 a zemský zákon z 16. 4. 1864 o obecním zřízení. Po první světové válce bylo změněno obecní zřízení volebním

zákonem č. 75/1919 Sb. zák. a nař. a novelou zákona o obecním zřízení č. 76/1919 Sb. zák. a nař. Volební období bylo stanoveno na dobu čtyř let, po roce 1933 bylo změněno na šestileté.

Po vzniku Obecního úřadu ve Strašicích v roce 1850 se staly výkonnými orgány obecní výbor a obecní představenstvo. Obecní výbor byl složen ze zákonného počtu členů závislého na stavu oprávněných voličů s tříletým funkčním obdobím. Náhradníků nemělo být více než polovina členů obecního výboru. Obecní výbor jako kolegiální sbor rozhodoval většinou hlasů, měl pouze usnášecí a dozorčí moc, nikoliv však moc výkonnou. Po reformách sedmdesátých let měl obecní výbor usnášecí a dozorčí moc a byl sekundárním orgánem, který vyřizoval zvláště důležité záležitosti. Jeho zasedání byla veřejná. Do pravomoci obecního výboru patřila správa obecního majetku, udělování domovského práva, čestného občanství a vyřizování záležitostí místní policie.

Obecní výbor volil ze svého středu obecní představenstvo, které se skládalo ze starosty a alespoň dvou radních. Představenstvo netvořilo kolégium, radní byli pouze pomocným a zastupujícím orgánem starosty. Představenstvo jako užší orgán reprezentovalo obec navenek.

Působnost obecního úřadu byla zčásti samostatná: správa obecního jmění a obecních záležitostí, dohled na bezpečnost majetku, péče o zachování obecních cest, silnic a mostů, výkon policie polní, běžné, zdravotní, mravnostní, stavební i požární, péče o chudé a dobročinné ústavy, účast na správě místních škol, urovnávání sporů mezi stranami v obci a konání dobrovolných dražeb nemovitých věcí. Zčásti byla působnost obcí přenesená a ta se týkala záležitostí soudních, politických, vojenských, berních i důchodkových. Dohled nad obecním úřadem náležel jednak okresnímu zastupitelstvu a zemskému výboru, jednak místodržitelství.

V letech 1865 – 1880 se v pramenech vyskytuje purkmistr, tj. starosta Šnajdr (psáno též Schneider). V roce 1886 se pod dokument podepsal starosta Anton Modr, v roce 1898 Max Klíma. V letech 1901 – 1910 byl starostou Max Modr. V roce 1910 je jako starosta Strašic uváděn Vavřinec Mikulík.

Na počátku srpna 1913 bylo zvoleno obecní zastupitelstvo ve složení Vilém Pobuda, František Moc, Václav Žák, František Svoboda, František Tittl, Václav Plešmíd, Max Modr, František Opatrný, Metoděj Záborovec, Max Feuereisl, Josef Sedlák, František Lohr, Josef Pech, Alois Müller, Vavřinec Mikulík, Otakar Šmolík, Otakar Stupka, Antonín Mužík. Zastupitelé zvolili 21. 8. 1913 starostou Strašic Maxmiliána Modra, prvním radním se stal Vilém Pobuda a v radě dále zasedali O. Šmolík, M. Feuereisl a František Tittl. Max Modr byl obchodníkem, vlastnil truhlářskou dílnu, hostinec ve Dvoře U Kunců a povoznictví. Jeho synem byl Ing. Dr. Emil Modr.

V listopadu 1917 zemřel člen zastupitelstva farář Alois Müller, kterého nahradil František Anděl. Na schůzi zastupitelstva 6. 4. 1915 podal rezignaci dosavadní starosta Modr, o 14 dní později byl novým starostou zvolen Otakar Šmolík. Funkci nového radního převzal František Anděl.

V srpnu 1919 vyhrála obecní volby sociální demokracie, která získala 22 křesel v zastupitelstvu. Zbylé mandáty si rozdělili agráři (5) a národní demokraté (3). Do městské rady zasedli Josef Zelenka, František Tittl, Václav Kebrle, Antonín Novák, Josef Pech, František Moc, Antonín Vajnar, Václav Ungermann a Václav Žák. Starostou se stal František Opatrný. V průběhu volebního období rezignoval Antonín Novák, za něj nastoupil do rady František Holub. Po odstoupení radního J. Pecha byl místo něj dosazen Antonín Mužík. Poslední změnou ve složení rady byla rezignace Antonína Vajnara, novým radním se stal Vojtěch Roubic a do zastupitelstva se dostala první žena Anna Vajnarová.

V srpnu 1923 se konala předvolební porada všech politických stran, které se ucházely o přízeň voličů v obecních volbách – sociální demokracie, agráři, živnostníků a občanského klubu. Zářijové volby opět jasně vyhrála sociální demokracie s 15 křesly, následovaná živnostníky (3), agráři (3), občanským klubem (2) a socialisty (1). Novým starostou městečka byl zvolen sociální demokrat František Tittl. V radě dále zasedali Antonín Huml, Emanuel Klíma, Antonín Kunc, Václav Šupík, Antonín Huml, Josef Mikulík a Václav Černý. Zvoleni byli také členové komisí finanční, hospodářské, stavební, lesní, chudinské, zdravotní, osvětové a elektrářské. V roce 1925 byla ve Strašicích ustavena strana lidová. Na jaře 1925 odstoupil z rady Josef Mikulík a místo něj nastoupil náhradník.

Volby v roce 1927 opět vyhrála sociální demokracie, která obsadila 15 křesel, komunisté získali dva mandáty a sdružení živnostníků, agráři a občanského klubu 6 mandátů a konečně národní socialisté jeden mandát. 1. 11. 1927 byl ve funkci starosty potvrzen František Tittl, prvním a druhým náměstkem byli zvoleni jmenovci Antonín Huml, ostatními členy rady byli Václav Šupík, Hynek Plešmíd, Bohuslav Moulis, Karel Abrhám a Josef Mikulík.

22 členné zastupitelstvo bylo po volbách sestaveno v poměru 16 sociálních demokratů, 2 národní socialisté, 2 agráři a 2 živnostníci. 31. 10. 1931 byl starostou zvolen Antonín Huml z čp. 223. Prvním náměstkem se stal dosavadní starosta František Tittl, ostatními členy rady Bedřich Ungermann, Bohuslav Moulis, Karel Vokáč, Václav Šupík, Karel Venig a Josef Gruber.

Starosta Antonín Huml rezignoval na svou funkci od 1. 1. 1939. V létě roku 1940 zemřel. Po jeho odstoupení byl novým starostou zastupitelstvem zvolen 2. ledna Bohuslav

Moulis, jeho volba však nebyla nadřízenými orgány přijata. Zvolen byl proto dosavadní náměstek Karel Dezort, ale ani on nebyl ve funkci stvrzen. Dezort však vedl úřad i nadále z titulu své funkce prvního náměstka až do roku 1945.

Dne 28. 4. 1945 zahájil svou činnost revoluční národní výbor ve Strašicích. Městský úřad ukončil svou činnost 5. 5. 1945.

Starostové ve Strašicích v letech 1865 - 1945

Jméno starosty	Ve funkci od	Ve funkci do
Šnajdr (Schneider)	1865 ?	1880 ?
Anton Modr	1886 ?	?
Max Klíma	1898	?
Maxmilián Modr	1901	1910
Vavřinec Mikulík	1910	1913 ?
Maxmilián Modr	21. 8. 1913	6. 4. 1915
Otakar Ševčík	20. 4. 1915	20. 8. 1919
František Opatrný	20. 8. 1919	11. 10. 1923
František Titl	11. 10. 1923	31. 10. 1931
Antonín Huml	31. 10. 1931	1. 1. 1939
Bohuslav Moulis	2. 1. 1939	Únor 1939
Karel Dezort *	Únor 1939	5. 5. 1945

* Zastupoval starostu z titulu své funkce prvního náměstka.

II. Vývoj původce fondu

Původcem fondu je Obecní (purkmistrovský) a později Městský úřad ve Strašicích, který vyvíjel svou činnost v letech 1850 – 1945. Fond lze považovat za uzavřený, neboť ve spisovně již nezůstaly žádné materiály týkající se obce v uvedeném období. Všechny písemnosti jsou psány česky.

O tom, kde byla zprvu kancelář obecního úřadu nevíme. V kronice je uvedeno, že radnice byla postavena pod vedením mistra Brady v době působení B. H. Strousberga, tj. někdy v letech 1868 – 1875. Postavení radnice patrně souviselo s rozvojem obce a jejím

povýšením na městýs. V létě 1933 byla v městské úřadovně vyloupena pokladna s penězi, odcizeno bylo celkem 4619 Kč. V radnici byla umístěna také kancelář pojišťovny Slávie a Okresního ústavu práce Strašice.

Došlé písemnosti vyřizoval starosta a tajemník. Agenda městského úřadu byla velmi obsáhlá, např. v roce 1928 bylo vyřízeno a v podacím deníku zapsáno celkem 1816 čísel jednacích, v roce 1938 to již bylo 2300 a v roce 1944 stoupl tento počet na 3353 čísel jednacích. Již v dubnu 1931 si tajemník stěžoval na velké množství práce v kanceláři a žádal o pomocnou sílu. Tento návrh městská rada akceptovala. Na konci roku 1931 byly úřední hodiny upraveny tak, že odpoledne bylo vyhrazeno pro strany a dopoledne starosta a úředníci vyřizovali písemnou agendu.

Jak vypadala situace na úřadě v roce 1932 dokládá odvolání městského úřadu proti stížnosti na překročení rozpočtu: „Pokud se týká vydání na přibrání síly kancelářské uvádíme: Síly této nebylo naprosto třeba, neboť, kdyby starosta byl jednal správně, měl možnost a právo poručiti obecnímu tajemníku, aby řádně a včas vyřizoval obecní agendu, a ne, aby zastával v úředních hodinách správce okresního úřadu pro zprostředkování práce, za což byl zvláště honorován. Také by nebyl trpěl, aby v obecní kanceláři byla kancelář pojišťovny Slávie a aby pan tajemník též v úředních hodinách psal občanům různá podání a rekurzy k úřadům, také za zvláštní odměnu od stran. Jednáním tímto vážla obecní agenda a byl proto přibrán výpomocný úředník, aby se panu tajemníkovi více uvolnilo a aby poplatnictvo bylo více zatíženo. Že naše tvrzení jsou správné, potvrzuje to, že dnes vedl obecní agendu pouze tento výpomocný úředník a vyřizuje vše včas.“ (inv. č. 19).

V letech 1938 – 1945 byl tajemníkem František Titl, syn bývalého starosty. Jako stálá kancelářská síla byla v roce 1941 přijata Jarmila Lohrová, o dva roky později přibyla ještě Marie Müllerová.

Úřad používal několik typů hlavičkových papírů, již z roku 1898 je ve fondu obsažen papír s textem Městská rada ve Strašicích. Z roku 1934 pochází složitější varianta s nápisem Městský úřad ve Strašicích, čj., věc, datum. A konečně v roce 1939 je doložen papír s hlavičkou Městský úřad ve Strašicích, tel. č. 1. Po celou dobu existence používali úředníci nejčastěji kulaté razítko uprostřed s českým lvem a nápisem PURKMISTROVSKÝ ÚŘAD V STRAŠICÍCH (již od roku 1880).

O tom, jak bylo na úřadě pečováno o písemnosti, nemáme žádné zprávy. V roce 1921 se schůze městské rady odbývaly v místnosti bývalé registratury. Lze z toho vyvodit, že písemnosti byly ukládány v samostatné místnosti. Na došlých písemnostech se objevuje od 20. let 20. století podací razítko s vyznačeným číslem jednacím a v některých případech také

se spisovou signaturou. V podacím deníku z let 1944 – 1945 je dokonce vyznačena i spisová značka.

Podle skartačního protokolu z 27. 8. 1952 byly navrženy do sběru následující písemnosti 29 balíků spisů referátu zdravotního z let 1905 – 1945 (1680 čj.), školského z let 1905 – 1945 (1292 čj.), chudinského z let 1906 – 1945 (1495 čj.), domovského z let 1905 – 1945 (1890 čj.), lesního z let 1905 – 1945 (1100 čj.), komunikace z let 1905 – 1945 (900 čj.), práce z let 1905 – 1945 (1400 čj.) a vojenského referátu z let 1905 – 1945 (1200 čj.). Všechny tyto písemnosti byly pravděpodobně zničeny.

V říjnu 1952 se do archivu odevzdalo několik spisů (povolení k vybírání přírážky, žádost o subvenci na stavbu školy, návštěva cizinců, návrh na pomník Františku Sklenářovi, záznam zdravotních nařízení) z let 1874 – 1937. Vyskartovány byly naopak přípisy okresního hejtmanství z let 1899 – 1900, zápisy ze schůzí MŠR z roku 1900, staré domovské listy z let 1900 – 1915, protokoly komisí a různé z let 1902 – 1914, domovská, chudinská a sirotčí agenda, spisy týkající se obecní cihelny z let 1914 – 1920, hřbitovní záležitosti, katastr samosprávných zaměstnanců apod. Celkem se jednalo o 36 balíků a 21 svazků z let 1869 – 1949.

Při skartačním řízení 16. 2. 1956 vybral M. Švígler pro archiv jen dvě brožury, vyskartovány byly naopak 2 jateční protokoly a evidence krmiv a dodávky obilí z let 1931 – 1945.

Dne 10. 5. 1976 předal Místní národní výbor ve Strašicích archivu 5. dílů obecní kroniky z let 1915 – 1963.

Při skartacích uskutečněných na místním národním výboru a později na obecním úřadě 22. 5. 1972, 22. 7. 1986 a 7. 5. 2003 pod vedením prom. hist. P. Cironise již nebyly nalezeny žádné materiály patřící do fondu.

Z původní značně rozsáhlé agendy úřadu se dochovalo jen velmi málo. Podle tvrzení místních obyvatel zničil písemnosti požár. Svůj podíl na této skutečnosti však má i velmi neodborně provedená skartace v roce 1952, při níž bylo zničeno velké množství zejména spisového materiálu.

Za ztracené je možno považovat knihy zápisů ze schůzí obecního zastupitelstva, zápisy ze schůzí městské rady před rokem 1921 a po roce 1932 i zápisy jednotlivých komisí. Součástí fondu je velmi málo knih. Lze předpokládat, že různých typů knih bylo při úřadu vedeno hodně. Jako ztracené lze označit také podací deníky před rokem 1925, z let 1929 – 1930, 1933 – 1934. Uvážíme-li, že ročně úřad vyřídil kolem 2000 jednacích čísel, je pouze jeden karton dochovaných písemností, skutečným torzem.

III. Archivní charakteristika fondu

Před zahájením pořádacích prací měl fond 20 knih a karton z let 1828 – 1945 (1948). Jeho rozsah byl odhadován na 0,87 bm.

Fond byl uspořádán podle metodického pokynu pro pořádání fondů obcí. Písemnosti byly rozděleny na knihy, spisy, účetní a ostatní materiál.

Z dochovaných knih přesahovaly do období činnosti MNV kronika (4. díl) z let 1926 – 1948, podací deník z let 1944 – 1945, kniha vydaných domovských listů z let 1942 - 1948 a byly proto delimitovány do fondu MNV Strašice. Tyto tři knihy jsou uvedeny v inventárním seznamu, v regestu bylo upozorněno, že jsou součástí fondu MNV. Protože se jedná o fond neuspořádaný, není zde uvedeno inventární číslo. Ostatní knihy byly rozděleny do jednotlivých skupin podle metodického návodu.

Při pořádání spisů bylo zjištěno, že v kartonu nejsou pouze písemnosti městského úřadu, ale i úřadu farního a okresního ústavu práce. Korespondence z let 1796 – 1928 byla proto delimitována do fondu Farní úřad Strašice. Složka spisů vzniklých z činnosti Okresního ústavu práce Strašice z let 1922 – 1939 se stala základem nově vzniklého fondu. Ostatní spisy byly rozděleny do jednotlivých skupin podle metodického návodu.

Ve fondu nebyla provedena vnitřní skartace. Celkem bylo delimitováno 0,12 bm knih a spisů. Nynější rozsah fondu je 0,71 bm, z toho na knihy připadá 0,69 a na spisy 0,12 bm.

Kategorizace jednotlivých písemností je uváděna na základě směrnice MV ČSR č. 2 ze dne 4. 3. 1975 o ochraně a kategorizaci archiválií. Písemnosti byly zařazeny do dvou kategorií. Knihy zápisů ze schůzí byly zahrnuty podle § 2 odst. d) do první kategorie. Kroniky byly zařazeny podle § 8 odst. a) do II. kategorie. Ostatní knihy i spisový materiál náleží k III. kategorii.

Fyzický stav fondu je dobrý.

IV. Obsah fondu

Fond AO Strašice z let 1873 – 1943 obsahuje celkem 9 knih z let 1910 – 1939, 8 podacích deníků z let 1925 - 1943 a karton z let 1873 – 1942.

Nejcennější součástí fondu jsou tři díly kroniky, které jsou vedeny pečlivě a lze v nich nalézt řadu údajů o Strašicích. Prvním kronikářem byl místní lékař Vilém Pobuda, který zapisoval události v letech 1915 – 1931 s několika malými přestávkami. Od roku 1931 do konce roku 1938 vedla kroniku učitelka Marie Vokáčová – Eisenreichová. Od 9. 3. 1939 v ní

pokračoval František Kunc. Válečné události zpětně do kroniky zapsal Bohumír Nepustil, odborný rada a knihovník ministerstva zdravotnictví a zároveň zeť Františka Kunce.

Součástí druhého dílu kroniky je také kolorovaná katastrální mapa Strašic (1:25 000, 32x42 cm, pravděpodobně z roku 1915). Na stránkách 182 – 183 jsou voskové otisky pečetidel a otisky razítek používaných na úřadě.

V třetím díle kroniky z let 1923 – 1925 nalezne badatel kreslené obrázky nové huti před zbouráním na konci 19. století a zbytek nové pece. V tomto díle je také hodně informací týkajících se jednání a následného budování Brdské střelnice. Přestože 4. díl kroniky již není součástí fondu, je zde několik zajímavých fotografií z doby před rokem 1945. Na stránkách 160 – 161 jsou tři fotografie vily ing. J. Husy, hotelu Pošta po opravě a nového koupaliště, na s. 172 je fotografie hotelu v čp. 419, na stránce 260 jsou dvě fotografie ze stavby dřevěného mostu, na s. 311 jsou dvě fotografie fresek z kostela sv. Vavřince, na s. 318 fotografie vyloupené pokladny v roce 1939.

Vzhledem k tomu, že se fond dochoval velmi torzovitě, nemáme pro Strašice až na jednu výjimku, žádný zápis ze schůze zastupitelstva. K dispozici máme pouze dvě knihy ze schůzí rady z let 1921 – 1932, které poskytují alespoň základní údaje o dění v obci. Ostatní knihy chybí.

Ze spisového materiálu bych upozornila pouze na skupinu církevních záležitostí z let 1873 – 1910, kde jsou materiály informující o vztahu obce a fary.

V. Záznam o uspořádání fondu

Fond AO Strašice uspořádala, inventární seznam sestavila a úvod zpracovala Mgr. Hana Hrachová v roce 2002 ve Státním okresním archivu v Rokycanech.

Rokycany 9. 11. 2004

Mgr. Hana Hrachová

PŘÍLOHY

Příloha č. 1

Seznam použitých pramenů a literatury

Kronika Strašic 1915 – 1916, 1. díl.

Kronika Strašic 1916 – 1922, 2. díl.

Kronika Strašic 1923 – 1925, 3. díl.

Kronika Strašic 1926 – 1948, 4. díl.

Drachovský Antonín, Strašice. Obrázky dějepisné, Tábor 1896.

Prokůpek Petr, Za klapotem strašických a dobřívských hamrů, rukopis uložený v Soka Rokycany.

Maur Eduard, Z bojů podbrdských městeček o vymanění z nevolnické závislosti, Minulostí západočeského kraje 5, 1967, s. 133 – 142.

Místopisný slovník Československé republiky, Praha 1929.

Palacký František, Popis království českého 1843, Praha 1848.

Politický a školní okres rokycanský, Rokycany 1898.

Retrospektivní lexikon obcí ČSSR 1850 – 1970, I. díl, 1 sv., Praha 1978.

Příloha č. 2

Seznam použitých zkratk

AO	archiv obce
bm	běžný metr
ČSSR	Československá socialistická republika
inv. č.	inventární číslo
JAF	jednotný archivní fond
MNV	místní národní výbor
MV ČSR	Ministerstvo vnitra České socialistické republiky
OÚ	obecní úřad

INVENTÁRNÍ SEZNAM

I. Knihy

Knihy všeobecné správy obce

1	Kronika Strašic, 1. díl	1915 – 1916	K 1
2	Kronika Strašic, 2. díl	1916 – 1922	K 2
3	Kronika Strašic, 3. díl	1923 – 1925	K 3
	Kronika Strašic, 4. díl (viz MNV Strašice, nezpracováno)	1926 – 1948	
4	Zápis ze schůze obecního zastupitelstva	2. 5. 1880	1
5	Knihá zápisů ze schůzí městské rady Zápis ze schůze sirotčí rady	16. 10. 1921 – 28. 3. 1924 13. 12. 1910	K 4
6	Knihá zápisů ze schůzí městské rady	4. 4. 1924 – 7. 1. 1932	K 5
	Knihá vydaných domovských listů (viz MNV Strašice, nezpracováno)	1942 - 1948	

II. Spisový materiál

II. 1 Registraturní pomůcky

7	Podací deník	2. 1. 1925 – 31. 12. 1926	R 1
8	Podací deník	4. 1. 1927 – 31. 12. 1928	R 2
9	Podací deník	2. 1. 1931 – 31. 12. 1932	R 3
10	Podací deník	4. 1. 1935 – 31. 12. 1936	R 4
11	Podací deník	3. 1. – 31. 12. 1938	R 5
12	Podací deník	3. 1. – 31. 12. 1939	R 6
13	Podací deník	3. 1. 1939 – 31. 12. 1941	R 7
14	Podací deník	2. 1. 1942 – 31. 12. 1943	R 8
	Podací deník (viz MNV Strašice, nezpracováno)	3. 1. 1944 – 31. 12. 1945	

Inv. č.	Obsah	Časový rozsah	Kart. č.
---------	-------	---------------	----------

II. 2 Spisy

Obec a její správa

15	Volby do parlamentu (kandidátky)	/1920 – 1935/	1
----	-------------------------------------	---------------	---

Správa obecního majetku

16	Evidence obecního majetku (výtah z inventáře obce)	1879 – 1880	1
17	Obecní budovy (přestavba ob. domu (1877 – 1880), žádost o poskytnutí vytopené míst- nosti na radnici (1936))	1877 – 1936	1
18	Obecní lesy a vody (protokol z výslechu pamětníků o užívání obecního lesa)	1908	1
19	Rozpočtové hospodaření obce (korespondence, rozpočty a účetní závěrky, povolení financování stavby radnice zvýšenými přírážkami)	1880 – 1942	1

Péče o bezpečnost a veřejný pořádek

20	Veřejné cesty a silnice (oprava obecní cesty)	1931 – 1940	1
----	--	-------------	---

Péče o veřejné ústavy a zařízení

21	Církevní záležitosti (dosazení kaplana do Strašic, spor o peněžní poplatek odváděný beneficiu)	1873 – 1910	1
----	--	-------------	---

Spolupůsobení ve státních záležitostech

22	Lesnictví, myslivost (výkaz o ceně dřeva)	1879 – 1885	1
23	Soudní záležitosti (mj. exekuce)	1875 – 1877	1

<u>Inv. č.</u>	<u>Obsah</u>	<u>Časový rozsah</u>	<u>Evid. č.</u>
III. Účetní materiál			
III. 1 Účetní knihy			
24	Hlavní kniha	1936	K 6
25	Hlavní kniha	1937	K 7
26	Hlavní kniha	1938	K 8
27	Hlavní kniha	1939	K 9
III. 2 Účetní přílohy			
28	Výtahy z obecních příjmů	1877 – 1880	1

Základní informace o fondu

Název fondu:	Archiv obce Strašice
Značka fondu:	AO Strašice
Časový rozsah:	1873 – 1943
Počet evidenčních jednotek:	19 (9 knih, 8 podacích protokolů, 1 karton)
Počet inventárních jednotek:	28
Rozsah v běžných metrech:	0,71
Stav ke dni:	9. 11. 2004
Archivní fond zpracovala:	Mgr. Hana Hrachová
Pomůcku sestavila:	Mgr. Hana Hrachová
Počet stran:	17
Schválil:	Mgr. Hana Hrachová, čj. SOAP/07-632/04 18. 11. 2004