
Århus Kommune

| Borgmesterens Afdeling |

Rapport

Analyse af arkivopgaven i Århus Kommune

 Side 2

Århus Kommune

| Borgmesterens Afdeling |

Analyse af arkivopgaven i Århus Kommune

1. Baggrund

Århus Byråd vedtog den 27. august 2008, at der i løbet af 2009 skal gennemfø-
res en analyse af den lovpligtige kommunale arkivopgave set i sammenhæng
med en evt. etablering af en by- eller stadsarkivarfunktion i Århus. Det fremgår
således af rapporten ”Byarkivar i Århus”, at det anbefales, at der etableres en
stadsarkivarfunktion (herefter stadsarkiv) organiseret under Borgerservice og
Biblioteker i Magistratsafdelingen for Kultur og Borgerservice.

På denne baggrund er der gennemført en analyse, som alene vedrører den
kommunale del. Analysen er gennemført i et samarbejde mellem magistratsafde-
lingerne via en nedsat arbejdsgruppe og med et internt kommunalt arkivudvalg
som høringsgruppe.

Konklusionen fra analysen af den kommunale del vil indgå i en byrådsindstilling,
som også omfatter dels analyse af mulig synergi ved et formaliseret ABM-
samarbejde (Arkiv, Bibliotek, Museum), dels den allerede byrådsbehandlede
rapport om ”Byarkivar i Århus”.

1.1. Den lovpligtige kommunale arkivopgave

Ifølge arkivloven skal kommunen sikre bevaring af arkivalier, der har historisk
værdi eller dokumenterer forhold, som har væsentlig retlig eller administrativ
betydning for borgere og myndigheder. Derudover giver loven mulighed for, at
ikke-bevaringsværdige arkivalier kan kasseres. På flere områder er bevarings-
pligten således begrænset til personer, der er født den første i en måned.

For dataudtræk fra IT-systemer gælder dog, at der skal bevares i helheder. For-
klaringen på dette er, at IT-udtræk fylder mindre og dermed kan opbevares billi-
gere end papirarkivalier.

Arkivalierne er tilgængelige for borgere, forskere og andre, når arkivalierne er 20
år gamle. Oplysninger om enkeltpersoners private forhold er dog som udgangs-
punkt først tilgængelige, når de er 75 år gamle. Der kan dog i konkrete tilfælde
og efter nærmere vurdering gives tilladelse til benyttelse af dokumenter, før de
er tilgængelige efter henholdsvis 20 eller 75 år.

1.2. Opgavens løsning i dag – den nuværende model

Erhvervsarkivet varetager opgaven som arkivmyndighed for Århus Kommune.
Den enkelte magistratsafdeling er ansvarlig for aflevering af bevaringspligtige
papirsager til Erhvervsarkivet og at der foretages dataudtræk fra IT-systemer til

 Side 3

Århus Kommune

| Borgmesterens Afdeling |

Statens Arkiver. Koordinering af arkivopgaven foregår via et internt kommunalt
arkivudvalg.

1.3. Definition af arkivfunktioner

Der anvendes følgende definitioner for arkivfunktioner i rapporten:

 Private arkivalier Kommunale arkivalier

Byarkiv X

Stadsarkiv X x

Fælles kommune-arkiv x

Private arkivalier omfatter bl.a. billeder, lokale pjecer og kort.
Kommunale arkivalier omfatter bl.a. de kommunale sager.

2. Formål

Formålet med analysen er at bidrage til, at Århus Byråd får et samlet viden- og
beslutningsgrundlag om arkivopgaven i Århus Kommune.

Det skal herunder afklares, om det er hensigtsmæssigt at samle den kommunale
arkivopgave, hvis det besluttes at etablere et stadsarkiv for både de private og
de kommunale bevaringspligtige arkivalier. Analysens resultater vil indgå i en
indstilling om et beslutningsgrundlag, som indeholder både de private og de
kommunale arkivalier.

2.1 Mål

Det er målet:
• At belyse den kommunale arkivopgave med henblik på at bidrage til be-

slutningsgrundlaget om eventuel etablering af et by- eller stadsarkiv for
Århus Kommune.

• At analysen i sammenhæng med den eksisterende rapport fra Kultur og
Borgerservice vil bidrage til, at byrådet får et samlet og fyldestgørende
beslutningsgrundlag i forhold til fremtidige modeller og organisering af de
samlede arkivfunktioner i Århus.

• At analysen vil bidrage til afklaring af, om det vil være en fordel at afleve-
re de kommunale arkiver til et stadsarkiv i stedet for som nu til Erhvervs-
arkivet/Statens Arkiver eller, om det vil være en fordel, at Århus Kom-
mune etablerer et fælles kommune-arkiv for de kommunale arkivalier.

 Side 4

Århus Kommune

| Borgmesterens Afdeling |

3. Gennemførelse af analyse

Der har været nedsat en arbejdsgruppe, der har foretaget en gennemgang af
kravene til et offentligt kommunalt arkiv.

Herudover er der foretaget en spørgeskemaundersøgelse med fokus på hvilke
ressourcer de enkelte magistratsafdelinger anvender på arkivopgaven i form af
arkivplads samt personaleressourcer – som et øjebliksbillede.

Magistratsafdelingernes tilbagemeldinger om det nuværende ressourceforbrug
har været et vigtigt bidrag for analysearbejdet. Tilbagemeldingerne er således
anvendt i det opgjorte skønsmæssige ressourcebehov til varetagelse af den
kommunale arkivopgave fremover, samt i det udarbejdede forslag til en forde-
lingsnøgle.

Som afslutning på arbejdsgruppens arbejde, er der foretaget en høring af det
interne kommunale arkivudvalg og Erhvervsarkivet.

Analysen er gennemført med udgangspunkt i følgende scenarier for fremtidig
opgavevaretagelse af den lovpligtige kommunale arkivopgave i Århus Kommune:

A) Nuværende model med Erhvervsarkivet som arkivmyndighed.
B) Etablering af et stadsarkiv (både den private og den kommunale del) med
intern opbevaring af papirsager og udtræk fra IT-systemer og som et alternativ
med ekstern opbevaring.
C) Etablering af et fælles kommune-arkiv (alene den kommunale del).

3.1. Krav til et offentligt kommunalt arkiv

Ifølge arkivlovgivningen har Århus Kommune ikke pligt til, men kan vælge at
oprette et offentligt kommunalt arkiv. Dette forudsætter en politisk beslutning
herom.
Hvis kommunen ikke opretter et offentligt kommunalt arkiv, skal aflevering af
arkivalier med personoplysninger ske til Statens Arkiver eller et andet offentligt
arkiv. De resterende arkivalier kan bevares i kommunen.

Hvis kommunen opretter et offentligt kommunalt arkiv skal det sikres, at arkivet
kan varetage følgende formål:

• At sikre bevaring af arkivalier, der har historisk værdi eller tjener til do-

kumentation af forhold af væsentlig retlig eller administrativ betydning for

borgere og myndigheder

• At forestå kassation af ikke-bevaringsværdige arkivalier

 Side 5

Århus Kommune

| Borgmesterens Afdeling |

• At stille arkivalier til rådighed for borgere og myndigheder, herunder til

forskningsformål, samt

• At vejlede borgere og myndigheder i benyttelsen af arkivalier

I forbindelse med oprettelsen skal der tages stilling til følgende:

• Hvilken organisatorisk placering arkivet har i den kommunale organisati-
on.

• Hvilken kompetence og forpligtelser arkivet har i forhold til samarbejdet
med magistratsafdelingerne.

• Arkivet skal råde over kvalificeret personale, der kan vejlede borgere
(herunder forskere og andre) i forbindelse med søgning i arkivalierne.
Herudover skal arkivet råde over IT-arkivkyndigt personale, der kan bistå
magistratsafdelingerne i forbindelse med aflevering af arkivalier.

• Sikringen af hvordan arkivalier bliver bevaret samt at personoplysninger
alene stilles til rådighed for udtrykkelig angivne og saglige formål.

• Arkivet skal råde over lokaler og tekniske faciliteter, der gør det muligt at
stille arkivalier til rådighed for borgernes (herunder forskere og andre)
adgang til at benytte arkivalierne, herunder administrationen af arkivlo-
vens tilgængelighedsbestemmelser m.v.

3.2. Opgaver i et offentligt kommunalt arkiv

Med fokus på den kommunale del af de opgaver, der ligger i et stadsarkiv, vil
der være følgende opgaver i et stadsarkiv, hvortil der skal knyttes udgifter:

• Ansvar for håndtering af passive papirsager, herunder borgerhenvendel-
ser.

• Ansvar for test, kvalitetskontrol og fejlrettelser vedrørende dataudtræk
fra IT-systemer.

• Konsulentbistand til magistratsafdelinger og leverandører i forbindelse
med dataudtræk fra IT-systemer (udarbejdelse af afleveringsbestemmel-
se for afleveringen).

• Ansvar for opbevaring af dataudtræk fra IT-systemer.
• Eksterne kontakter til blandt andet Statens Arkiver – og deltagelse i ar-

kivnetværk.
• Koordinering på tværs af afdelingerne i Århus Kommune.
• Samarbejde med den private del omkring udvikling, systematik og for-

midling.

3.3. Ressourcer i et offentligt kommunalt arkiv

Der er gennemført en spørgeskemaundersøgelse i magistratsafdelingerne over
det nuværende ressourceforbrug vedrørende den kommunale del, som omfatter
den lovpligtige kommunale opgave. Dette ressourceforbrug fremgår af neden-
stående scenarium A, som er den nuværende model med Erhvervsarkivet som
arkivmyndighed. I henholdsvis scenarium B og C er det nuværende ressource-

 Side 6

Århus Kommune

| Borgmesterens Afdeling |

forbrug sammenholdt med et skønsmæssigt vurderet ressourcebehov i et even-
tuelt kommende stadsarkiv og i et fælles kommune-arkiv.
Det skal bemærkes, at det er vanskeligt at frigøre ressourcerne fra afdelingerne,
idet det bl.a. vil være svært at finde alternative anvendelser til de frigjorte loka-
ler.

Det er i alle tre scenarier forudsat, at udgiften til rådgivning og IT-opbevaring vil
være nogenlunde den samme uanset scenarium. Det er endvidere forudsat, at
opbevaring af sager, der er mere end 20 år gamle sker hos Erhvervsarkivet, ind-
til der er foretaget nærmere afklaring af effekten ved hjemtagelse af sager eller
eventuel ved digitalisering.

3.4. Gennemgang af kravene til et offentligt kommunalt arkiv

Gennemgangen af ovenstående krav til et offentligt kommunalt arkiv er foreta-
get med udgangspunkt i nedenstående scenarier.

Scenarium A – Erhvervsarkivet som arkivmyndighed

Denne model opfylder ovenstående krav til et offentligt kommunalt arkiv. Papir-
sager afleveres til opbevaring hos Erhvervsarkivet 20 år efter, at en sag er af-
sluttet. Udtræk fra IT-systemer afleveres via Erhvervsarkivet eller KMD A/S til
opbevaring hos Statens Arkiver. Denne opgave er under opbygning såvel i afde-
lingerne som hos KMD, idet ikke alle systemer er udviklet til at håndtere denne
opgave endnu. Magistratsafdelingerne opbevarer selv sager mellem 5 og 20 år
efter, der er foretages kassation.

Erhvervsarkivet har oplyst, at de gerne fortsætter med varetagelse af arkivopga-
ven for Århus Kommune. Erhvervsarkivet er parate til og indgår gerne i en ud-
bygning af den nuværende opgave, i det omfang kommunen ønsker dette. Det
kan f.eks. være som sparringspartner eller i form af et tættere samarbejde. Er-
hvervsarkivet vil også kunne modtage sager til opbevaring 5 år efter, at en sag
er afsluttet.

Skønsmæssige udgifter ved scenarium A:

 Intern udgift Ekstern udgift

1 Arkivlokaler til det nuværende opgjorte
pladsbehov for de passive papirsager.

Kr. 556.000

2 Personaleressourcer til håndtering af
de passive papirsager (herunder bor-
gerbetjening).

Kr. 281.000

3 Opbevaring/formidling af arkivalier,
der er mere end 20 år hos Erhvervsar-
kivet.

 Kr. 716.000

4 Konsulentbistand til afdelingerne ved-
rørende aflevering af dataudtræk fra

 Kr. 120.000

 Side 7

Århus Kommune

| Borgmesterens Afdeling |

IT-systemer til Statens Arkiver.

5 IT-opbevaring af dataudtræk fra IT-
systemer, herunder serverdrift, vedli-
geholdelse m.v. hos Statens Arkiver

 Kr. 35.000

6 IT-udstyr, arkivæsker, kontorhold m.v. Kr. 100.000

 Kr. 937.000 Kr. 871.000

 I alt kr. 1.808.000

Fordele:

• Ordningen fungerer fint vedrørende aflevering af papirsager med den
nødvendige rådgivning fra Erhvervsarkivet.

• Erhvervsarkivet råder over læsesalsfaciliteter m.v., der gør det muligt at
stille arkivalier til rådighed for borger, forskere og andre.

• Opbevaringen af sager i afdelingerne indtil de er 20 år betyder, at afde-
lingerne har lettere adgang til de arkiverede sager.

Ulemper:

• Sagerne optager opbevaringsplads i afdelingerne, indtil de kan afleveres
til Erhvervsarkivet. Antallet af papirsager vil dog falde over en årrække,
idet der fremadrettet oprettes flere elektroniske sager.

• Rådgivning omkring aflevering af udtræk fra IT-systemer købes hos Sta-
tens Arkiver af de enkelte afdelinger. Dette betyder, at den interne eks-
pertise opbygges decentralt og sporadisk i afdelingerne. Der opnås derfor
ikke en optimal ekspertise med hensyn til rådgivning omkring aflevering
af udtræk fra IT-systemer.

• Det kan være svært for borgerne at vide, hvor de skal rette henvendelse,
når der er flere henvendelsesmuligheder.

• Adskillelsen af de kommunale og private arkiver begrænser muligheden
for at udvikle opgaveløsningen både i forhold til indsamling, registrering
og formidling.

Scenarium B - et stadsarkiv
Dette scenarium indeholder den kommunale del med en samlet intern opbeva-
ring af såvel papirsager som udtræk fra IT-systemer samt private arkivalier. Det
forudsættes her, at der foretages en tidligere aflevering af papirsager til opbeva-
ring hos stadsarkivet, dvs. 5 år efter, at en sag er afsluttet og herunder, at det
vil være muligt for afdelingerne at få adgang til de relevante sager. Der forven-
tes en effektiviseringsgevinst ved en samlet opbevaring i mere velegnede loka-
ler. Det forudsættes endvidere, at stadsarkivet har de nødvendige IT-
driftsfaciliteter til opbevaring af udtræk fra IT-systemerne.

Som et alternativ kan stadsarkivet indgå aftale med ekstern leverandør (firma
og/eller anden kommune) om ekstern opbevaring af papirsager og udtræk fra
IT-systemer.

 Side 8

Århus Kommune

| Borgmesterens Afdeling |

Et stadsarkiv vil få tilført beløbet på kr. 716.000, som i øjeblikket betales til Er-
hvervsarkivet for opbevaring m.v. af sager, der er mere end 20 år gamle. Stads-
arkivet vil kunne træffe beslutning om evt. valg af anden ekstern leverandør
eller evt. hjemtagelse af arkivalierne (det drejer sig om 4 km arkivalier) og der-
med evt. opnå en effektiviseringsgevinst.

Det vurderes, at effektiviseringsgevinsten vil kunne øges ved en digitalisering
(skanning) af den samlede bevaringsværdige sagsmængde. Det vil sige såvel de
interne arkivalier som arkivalier fra Erhvervsarkivet. Der forventes dog yderlige-
re etableringsudgifter til opbevaring af de digitaliserede dokumenter samt udgif-
ter til udførelse af selve skanningsopgaven.

Skønsmæssige udgifter ved model B:

 Intern udgift Ekstern udgift

1 Arkivlokaler til det opgjorte pladsbehov
ved en samlet opbevaring for de passi-
ve papirsager (5 år efter afslutning) i
et stadsarkiv.

Kr. 425.000

2 Personaleressourcer til håndtering af
de passive papirsager.

Kr. 281.000

3 Opbevaring af arkivalier, der er mere
end 20 år p.t. hos Erhvervsarkivet.

 Kr. 716.000

4 Konsulentbistand til afdelingerne ved-
rørende aflevering af dataudtræk fra
IT-systemer til stadsarkivet.

Kr. 120.000

5 IT-opbevaring af dataudtræk fra IT-
systemer, herunder serverdrift, vedli-
geholdelse m.v. i stadsarkivet

Kr. 35.000

6 IT-udstyr, arkivæsker, kontorhold m.v. Kr. 100.000

 Kr. 961.000 Kr. 716.000

 I alt kr. 1.677.000

Fordele:

• Ved at samle ressourcer og kompetencer i et stadsarkiv bliver der bedre
mulighed for at opbygge et fagligt miljø samt ekspertise specielt med
hensyn til rådgivning omkring aflevering af udtræk fra IT-systemer.

• De enkelte magistratsafdelingers årlige timeforbrug på håndtering af de
passive sager vil samlet kunne bidrage med 0,66 årsværk til stadsarkivet.
Det vurderes, at dette vil give en bedre udnyttelse af timerne, hvis disse
samles i et stadsarkiv.

• Den borgervendte del vil kunne udføres mere professionelt i et stadsarkiv
end i den model, vi kender i dag. Dette blandt andet i form af bedre og

 Side 9

Århus Kommune

| Borgmesterens Afdeling |

mere professionelle formidlingsmuligheder og med én indgang til arkivali-
erne, uanset om de er offentlige eller private.

• Afdelingerne vil blive lettet i udførelsen af arkivopgaven og får mulighed
for at trække på rådgivning og vejledning fra stadsarkivet.

• Der kan være stordriftsfordele ved at indgå aftale om ekstern opbevaring
og/eller på sigt ved en digitalisering af den samlede sagsmængde. Ved
anvendelse af leverandører, der har specialiseret sig med hensyn til mod-
tagelse/opbevaring af udtræk fra IT-systemer, vil ekspertisen være til
stede hos leverandøren.

Der kan opgøres følgende effekter (gevinster) ved oprettelsen af et stadsarkiv
for Århus Kommune.

� Forbedret udnyttelse af bygningsmasse og hyldeplads.
� Opbygning af interne kompetencer og minimering af behov for ekstern bi-

stand specielt m.h.t. aflevering af dataudtræk fra IT-systemer.
� Standardisering og en generel forbedret kvalitet i kommunens håndtering

af arkivopgaven.
� Mere professionel og ensartet håndtering af borgerhenvendelser.
� Bedre mulighed for implementering af nye teknologier og standarder.
� Bedre formidlingsmuligheder til borgere og forskere.
� En samlet indgang for borgere, forskere m.v.

Ulemper:

• Ved eventuel indgåelse af aftale om ekstern opbevaring får stadsarkivet
ikke selv mulighed for at opbygge ekspertisen omkring modtagel-
se/opbevaring af udtræk fra IT-systemer, idet ekspertisen opbygges uden
for kommunen.

Scenarium C - et fælles kommune-arkiv
Dette scenarium indeholder den kommunale del med en samlet intern opbeva-
ring af papirsager indtil de er 20 år, og at sagerne herefter afleveres til Er-
hvervsarkivet. Det forudsættes her, at udtræk fra IT-systemer afleveres til Sta-
tens Arkiver, som i scenarium A. Der forventes en mindre effektiviseringsgevinst
ved en samlet opbevaring af kommunens papirsager.

Skønsmæssige udgifter ved model C:

 Intern udgift Ekstern udgift

1 Arkivlokaler til det opgjorte pladsbehov
ved en samlet opbevaring for de passi-
ve papirsager (5 år efter afslutning) i
et fælles kommune-arkiv.

Kr. 500.000

2 Personaleressourcer til håndtering af
de passive papirsager.

Kr. 281.000

 Side 10

Århus Kommune

| Borgmesterens Afdeling |

3 Opbevaring af arkivalier, der er mere
end 20 år hos Erhvervsarkivet.

 Kr. 716.000

4 Rådgivning og årlig aflevering af data-
udtræk fra IT-systemer til Statens Ar-
kiver.

 Kr. 120.000

5 IT-opbevaring af dataudtræk fra IT-
systemer, herunder serverdrift, vedli-
geholdelse m.v.

 Kr. 35.000

6 IT-udstyr, arkivæsker, kontorhold m.v. Kr. 100.000

 Kr. 881.000 Kr. 871.000

 I alt kr. 1.752.000

Fordele:

• De enkelte magistratsafdelingers årlige timeforbrug på håndtering af de
passive sager vil samlet kunne bidrage med 0,66 årsværk til et fællesar-
kiv.

• Der kan være pladsmæssige fordele ved en samlet opbevaring af kom-
munens papirsager. Den eventuelle besparelse ved en samling vil alene
kunne hentes ved at placere opgaven sammen med en afdelings arkiv-
funktion, hvor der i forvejen opbevares sager op til 5 år efter sagsafslut-
ning, og hvor der i forvejen er personaleressourcer til at varetage arkiv-
opgaven.

Ulemper:

• Der kan ikke umiddelbart peges på en klar økonomisk fordel alene ved en
samlet intern opbevaring af papirsager i kommunen. Dette skyldes, at der
er afsat relativt få personaleressourcer til varetagelse af arkivopgaven og
at det vil være svært at opgøre den eventuelle pladsmæssige besparelse
ved en samlet opbevaring af kommunens papirsager.

• Rådgivning omkring aflevering af udtræk fra IT-systemer købes hos Sta-
tens Arkiver. Der opbygges derfor ikke ekspertise med hensyn til rådgiv-
ning omkring aflevering af udtræk fra IT-systemer.

• Det kan være svært for borgerne at vide, hvor de skal rette henvendelse,
når der er flere henvendelsesmuligheder.

• Adskillelsen af de kommunale og private arkiver begrænser muligheden
for at udvikle opgaveløsningen både i forhold til indsamling, registrering
og formidling, idet der ikke er afsat ressourcer til at videreudvikle håndte-
ringen af opgaven.

3.5. Fordelingsnøgle for udgiftsområder for et offentligt kommunalt ar-

kiv

 Side 11

Århus Kommune

| Borgmesterens Afdeling |

Analysen viser, at der er behov for at tilføre 1.677.000 kr. til et stadsarkiv. I
dette beløb er indregnet en forventet effektiviseringsgevinst i forhold til en sam-
let opbevaring i mere velegnede arkivlokaler.

Samlet er beløbet på 1.677.000 kr. den bedst mulige vurdering på baggrund af
det nuværende ressourceforbrug.

Heraf udgør 716.000 kr. betaling til Erhvervsarkivet, en udgift som kan overføres
direkte fra Borgmesterens Afdeling. Det resterende beløb på 961.000 kr. overfø-
res fra magistratsafdelingerne.

Der kan anvendes en fordelingsnøgle baseret på de antal hyldemeter, der bruges
i dag til opbevaring af de passive papirsager og tidsforbruget i magistratsafdelin-
gerne, hvilket procentuelt vil fordele udgiften således:

Procentvis fordeling:
Sociale forhold og Beskæf-
tigelse

6,7 %

Teknik og Miljø 32,0 %
Sundhed og Omsorg 26,6 %
Kultur og Borgerservice 10,6 %
Børn og Unge 14,3 %
Borgmesterens Afdeling 9,7 %

Beregningen tager udgangspunkt i, at afdelingerne har foretaget den maksimale
kassation, der kan foretages jf. arkivlovgivningen inden aflevering til stadsarki-
vet. Hvis der afleveres mere, end der skal afleveres, skal der foretages særskilt
betaling til stadsarkivet.

Det kan være vanskeligt at kapitalisere og realisere en del af det ressourcefor-
brug, der i dag anvendes på opgaven. Det gælder først og fremmest muligheden
for direkte at frigøre personaleressourcer, idet arkivopgaven ofte udføres som en
marginalopgave for et lille antal medarbejdere. På samme måde vil det være
vanskeligt at realisere en mindre huslejeudgift for magistratsafdelingerne, hvis
den kommunale arkivopgave overføres til en samlet stadsarkivarfunktion i Århus
Kommune. Der er i stort omfang tale om anvendte mF, som ikke kan anvendes
til andre formål end depot/arkiv.

Det er dog arbejdsgruppens vurdering, at den anvendte fordelingsnøgle udgør
den mest retfærdige fordelingsnøgle, idet den bygger på magistratsafdelingernes
vurderinger af deres respektive ressourceforbrug i den gennemførte spørgeske-
maundersøgelse.

I opgørelsen er ikke medtaget det område som vedrører byggesager, idet sager-
ne ifølge Magistratsafdelingen for Teknik og Miljø anvendes i det daglige arbejde
og derfor skal være let tilgængeligt for sagsbehandlerne i Bygningsinspektoratet.

 Side 12

Århus Kommune

| Borgmesterens Afdeling |

Samtidig oplyser Teknik og Miljø, at der er stor søgning til byggesagsarkivet fra
både borgere, virksomheder og sagsbehandlere.

4. Konklusion

På baggrund af den foretagne analyse er det arbejdsgruppens konklusion ud fra
det bedst mulige skøn, at det ikke giver mening at samle den kommunale arki-
vering, med mindre det sker som en del i et stadsarkiv.

En samling alene af den kommunale del i et fælles kommune-arkiv kan ikke bæ-
re oprettelsen af et kontor i sig selv. Der skal være minimumsbemanding og
kontoret vil ikke kunne finansieres på baggrund af de p.t. afsatte ressourcer.
Denne løsning vil have en minimal effektiviseringsgevinst i forhold til servicen
over for borgerne og vil omfatte investeringer til omflytning af arkivalierne.

Det vurderes i den forbindelse, at den nuværende model med Erhvervsarkivet
som arkivmyndighed opfylder de nuværende behov i forhold til den kommunale
del af arkivopgaven.

Det vurderes dog, at hvis der etableres et byarkiv for den private del af arkivop-
gaven vil det ud fra den skitserede model være til gavn for borgerne og magi-
stratsafdelingerne at tilknytte den kommunale del af arkivopgaven. Dette vil væ-
re i form af en samlet indgang til arkivalier i Århus Kommune, lettelser i forbin-
delse med udførelse af arkivopgaven og en bedre fælles udnyttelse af de afsatte
ressourcer. Omvendt er det svært at frigøre ressourcerne. Personaleressourcerne
er således ofte fordelt med få timer på et antal medarbejderne i afdelingerne. I
forhold til huslejeudgiften drejer det sig ofte om lokaler, som ikke kan bruges til
andet formål eller at de indgår i en større sammenhæng, hvor det vil være svært
at trække denne udgift ud.

Den anvendte fordelingsnøgle tager udgangspunkt i, at anbefalingen er udgifts-
neutral for kommunen. For afdelingerne vil det betyde, at de hver især afleverer
ressourcer i forhold til den samlede andel af den kommunale arkivopgave og at
de samtidig løses fra opgaven med varetagelse af arkivalier fra 5-20 år.

Alt efter hvilket scenarium der vælges, kan der være opstartsudgifter i form af
flytte- og etableringsudgifter. Det forudsættes, at generelle etableringsomkost-
ninger er medtaget i etablering af byarkivarfunktion.

Et eventuelt kommende stadsarkiv bør stå for eventuel indgåelse af aftale med
en eventuel ekstern leverandør om ekstern opbevaring og/eller digitalisering af
papirsager og opbevaring af udtræk fra IT-systemer. Det vurderes, at der på sigt
vil kunne hentes en effektiviseringsgevinst specielt med hensyn til digitalisering
af den samlede sagsmængde og herunder evt. hjemtagelse af arkivalier fra Er-

 Side 13

Århus Kommune

| Borgmesterens Afdeling |

hvervsarkivet og dermed opnå en besparelse på pladsbehovet til opbevaring af
arkivmaterialet.

Det vurderes dog samtidig, at en reel opgørelse af den eventuelle effektivise-
ringsgevinst først vil kunne foretages, når der er foretaget en nærmere afklaring
af eventuelle etableringsudgifter til opbevaring af de digitaliserede dokumenter
samt udgifter til udførelse af selve skanningsopgaven.

Hertil kommer, at en digitalisering vil skulle ske over en længere periode, idet
det vil dreje sig om en omfattende opgave.

Der er foretaget en høring af det interne kommunale arkivudvalg, der har funge-
ret som høringsgruppe for arbejdsgruppen. Resultatet af denne høring er indar-
bejdet i denne rapport.

Der er foretaget en høring af Erhvervsarkivet, der varetager opgaven som ar-
kivmyndighed for Århus Kommune. Resultatet af denne høring er indarbejdet i
denne rapport.

5. Anbefaling

Under forudsætning af at der etableres et byarkiv for Århus med de private arki-
valier anbefales det, at der samtidig sker en samling af den kommunale arkive-
ringsopgave i et egentligt stadsarkiv.

Stadsarkivet vil alene kunne realiseres i kombination med en samling af den pri-
vate og den kommunale del i et stadsarkiv.

