
Výroční zpráva o činnosti Městského muzea v Ústí nad Orlicí za rok 2015
(podrobněji v instituci)

Úvod:
Příspěvková organizace města Městské muzeum v Ústí nad Orlicí spravuje objekt čp.72 v Ústí nad
Orlicí včetně zahrady a pronajímá soukromému subjektu prostory restaurace. Zároveň si najímá
prostory pro převážnou část depozitářů od další příspěvkové organizace města.
Personální situace: 10 osob na 9,5 úvazku, na dohody pracovalo 11 osob. 1 pracovní síla odešla od
důchodu, náhradní dokumentátor byl vybrán výběrovým řízením.
Služby v pokladně zajišťovalo odpoledne, v so,ne a o svátcích v 312 otevíracích dnech 9 periodicky
se střídajících stálých zaměstnanců (každý v průměru 150 hod.) s další dozorující osobou, která
zároveň přepisuje do PC přírůstkovou knihu.
Nemocnost činila téměř 5%.
Instituce hospodařila s vyrovnaným rozpočtem (viz oddíl VI).
Návštěvnost muzea se vrátila na úroveň let 2012-2013 (75% r.2014). Celkově však bylo, díky
výstavám pořádaným v jiných regionech, s aktivitami muzea seznámeno 21 tis. osob. V našem městě
bylo uspořádáno 21 výstav a 9 dalších kulturních akcí. Muzejní kroužek se sešel 43x.
Správci sbírek plnili povinnosti dané zákonem, podíl prací se sbírkami se zvýšil cca o 1/5
(inventarizace, počet zpracované evidence a výpůjčních smluv). Poradní sbor pro sbírkotvornou
činnost odsouhlasil akvizice i vyřazení ze sbírek při svém jednom jednání, Centrální evidence sbírek
(CES) byla doplněna obrazovou dokumentací a jednou byly aktualizovány změny ve fondu.
Inventarizováno bylo 19% sbírek. Muzeum zapůjčilo exponáty 5 jiným institucím, vypůjčilo si
předměty na 19 smluv. V klimatizovaných depozitářích se dařilo udržet až na mírné výjimky (viz odd.
I.) v předepsaných hodnotách. Ve výstavních prostorách jsou instalovány lokální zvlhčovače. Za
přispění z dotace PK byly doplněny kamery v 2.NP. Zřizovatel se podílel 50 tis. Kč na zakoupení
dobové jídelny do sbírek muzea. Ta se stala ihned součástí stabilní expozice. Provoz restaurace bez
problémů. Žádostem o dotaci na opravu památku oplocení a sochy sv. Floriana nebylo vyhověno.

I. PRÁCE SE SBÍRKOVÝM FONDEM:
I.1.Chronologická evidence: celkem 785 př.č./2010 ks
Z celkového počtu 785 př.č. činila akvizice 61% darem , 36% sběrem a pouze 3% nákupem. Darem
byl např. získán jedinečný textil, náhrobní desky místních obrozenců, nakoupeny byly předměty
zejména do sbírky betlémů a etnografie, vše s bezprostředním vztahem k městu. Schválené dary,
sběr a nákupy byly dokumentátorem zaznamenány v PK. Nejvíce přírůstků = 57% činil textil a 29%
písemnosti. Záznamů bylo v chronologické evidenci učiněno o 70% víc než v roce 2014, popsáno
bylo 2x tolik kusů. Bylo zažádáno o převod loutek z bývalé Loutkové scény – JZK m.j. i z důvodu
záchrany jejich stavu.
I.2. Katalogizace: celkem 622 IČ/1109 ks = 113,5 % roku 2014 (podrobně s IČ v příloze 2 v instituci)
Katalogizovány byly zejména sbírky s uplývající tříletou lhůtou, předepsanou zákonem. Nejvíce kusů
bylo zdokumentováno v podsbírce 21 fotografie a 19-písemnosti.
I.3. Ochrana a dokumentace fondů :
I.3.1. CES: Aktualizace z r. 2014 a 2015 potvrzeny MKČR (změny v evidenci muzea) bez připomínek.
I.3.2. Evidence, opravy: manipulace s téměř 30% ev.č.
I.3.3. Restaurování 16 IČ a konzervace : rozměrnějších sbírek z papíru, soch a kamene (podrobný

rozpis v instituci)
I.3.4. Inventarizace 2015: celkem 19% sbírek = 8116 ev.č.; mimořádná při střídání zaměstnanců

3644 evid.č. ; řádná: 4472 ev.č.: (podrobný rozpis v instituci)

I.3.5. Digitalizace: 382 IČ
I.3.6. Práce v depozitářích:

I.3.6.1. Příprava převzetí, zaučování a předávání sbírek novému zaměstnanci kurátorem;
I.3.6.2. Vytvoření lokačního plánu depozitáře nádobí a hraček
I.3.6.3. Klima v depozitářích se dařilo až na výjimky držet v předepsaných mezích centrální
klimatizací, mezi 9.-16.3.2015 došlo k doplnění uniklého média z chlazení a odkamenování
centrálního zvlhčovače
I.3.6.4. Plynování sbírek proběhlo
I.3.6.5. Dne 24.9.2015 byl dalším subjektem vyplaven depozitář bez újmy na sbírkách –
správce objektu informován.

I.3.7. Výpůjčky fondů: (jinam) a zápůjčky fondů (k nám) se zvýšily cca o 1/4 roku 2014:
I.3.7.1. Celkem 5 zápůjček o 1343 ks
I.3.7.2. Celkem 22 výpůjček představující 1733 ks zapůjčených od jiného zařízení
I.3.7.3. Na interní reversy v rámci instituce přesunuto 1300 ks

I.3.8. Ostatní: instalace karuselů do stálé expozice betlémů a instalace secesní jídelny

II. PRÁCE S VEŘEJNOSTÍ:
II.1. Výstavy a jejich návštěvnost: celkem 21 výstav = 5467 osob z celk. počtu 5651 návštěvníků
Jednotlivé druhy všech vstupů (viz graf) se vrátily na úroveň let 2012-2013, (rok 2014 byl výjimečný),
návštěvnost skupin (zejména škol) se přes všechnu nabídku programů a zvýhodněného vstupného
propadla, a to zejména ve školních skupinách nad 25 osob. Je jednoznačné, že celkově je
návštěvnost ovlivněna jak počasím, tak lokalitou. Návštěvníci institucí, kam byly sbírky zapůjčeny,
jsou toho jednoznačným příkladem. Podrobný rozpis v instituci.

II.2. Další programy:
II.2.1. Muzejní kroužek: tvorba programů pro 43 schůzek (1xtýdně mimo prázdnin), na kterých jsou
děti v rozmezí 10 - 15 let seznamovány interaktivní formou s různými tématy, osobnostmi,
událostmi, architektonickými slohy nebo dovednostmi spojenými s prací muzejníka, průvodce a
výtvarníka
II.2.2. Ostatní programy: Tvorba a realizace programů pro školy s pracovními listy i širokou
veřejnost - 520 účastníků. Dílen využilo 135 dětí, výkladů 319, rýžování 223 osob. Komentované
prohlídky a provádění po betlémech.
II.3. Publikační činnost:
12 příspěvků s 69 medailónky do kalendária, Katalog Šrámek, dotisk Ousteckých střípků 2/12, články v
tisku

III. PROPAGACE:
III.1. prostřednictvím: panelu na náměstí, hlasovým projevem do médií, webových stránek
muzea, facebooku, rozesíláním pozvánek do AMG věstníku, mailové korespondence, tisku,

aktualizace plakátků ve vitríně muzea i na přenosném poutači, kontaktování škol a médií o
výstavách a doplňkových programech , distribuce letáků vlastními silami,

IV.. KNIHOVNA A BADATELNA
IV.1. Knihovna: stav knihovního fondu: 11142 k.j. (r. 2014 +56 ks) 23 čtenářů/162 návštěv (na úrovni
roku 2014); 634 výpůjček kj. (85% r.2014); návštěvnost online katalogu 313 vstupů s 17.519 dotazy
(=při totožné výši vstupů 5,7x tolik dotazů než v roce 2014)
IV.2. Badatelna: Evidováno 42 badatelů/91 návštěv (Mel,Ský, LW, Ská) výkyv počtu až pod úroveň
roku 2013; Badatelská činnost vlastní: – sběr materiálů mezi pamětníky a potomky, badatelské práce při
přípravách výstav . Dokončen přepis vzpomínek J. Čermáka.

V. PROVOZNÍ ZÁLEŽITOSTI:
V.1.Zástupcem ředitelky jmenován Bc. Zdeněk Skalický, který ji zastupoval v době nepřítomnosti
3/4září – 3/4 listopadu 2015.
V.2. Služby v pokladně z řad stálých zaměstnanců dle rozpisu poskytují základní informace o
objektu, instituci a výstavách z řad stálých zaměstnanců : dopoledne 9:00-11.30 produkční nebo
historik ; odpoledne 12:30 – 17:00 po týdnech periodicky se střídajících 8 zaměstnanců podle
předem daného rozpisu spolu s „doslužbou“ zároveň přepisující přírůstkovou knihu do PC; ostatní
akce: (svatby, zájezdy, delegace, koncerty, předávání vysvědčení…) mimo otevírací hodiny – 2
zaměstnanci
V.3. Informace o akcích: distribuce pozvánek vzniklých vlastním nákladem – viz čl. III.
V.4. Využití haly a zahrady jinými subjekty: uskutečnilo se zde 9 svateb, 3 koncerty, 2 předávání
vysvědčení, 3x byla využita Městem ÚO; část zahrady využili bikeři, orient. běžci a „zahrádka
restaurace“.
V.5. Fotodokumentace: výstav, vernisáží interiéru a exteriéru: 2533 ks, foto pro kalendárium a
katalog
V.6. Grafika: 22 pozvánek a jejich tisk
V.7. Produkce a instalace výstav : Tři odborní zaměstnanci takto realizovali 2-3 výstavy, zbývající
3 po 1 výstavě, druhá polovina výstav byla vypůjčována. Instalace byla zajišťována ve 2/3, výtvarná
stránka v 95%. Podrobně příloha č.6.

V.8. Technické práce: V.8.1. vlastními silami:
opravy: v budově i v exteriéru, seřizování orloje; elektrických spotřebičů a zařízení, vlastním
zaměstnancem; zahrada : upravuje správce, nárazově využito služeb fi Šťastný a 2 dalších osob ;
odpad: tříděn a vyvážen na určená místa; archivace: uspořádání spisového materiálu muzea ke
skartačnímu řízení; kopírování: zejména pro potřeby výstav = snížení požadavků badatelů na 4%
r.2014; technické : zajištění svateb, focení a stěhování, práce při přípravě, instalaci a osvětlování
výstav; výroba a úprava mobiliáře; generální úklid depozitáře v karanténě, půdního prostoru HV;
příprava vyřazených věcí k odvozu; realizace památníčku na první trat spojující Olomouc s Prahou;

V.8.2. dodavatelsky: Revize vysílacího systému EPS, požární ústředny a
hlásičů v HV a v depozitáři, EZS, plošiny pro invalidy, tlakových nádob v kotelně, kontrola a čištění
spalinových cest v kotelnách; čištění filtrů vzduchotechniky v depu; výškové práce – čištění oken a
lustru, překování nářadí na pískovec.

V.8.3. nákup vybavení: řezačka polystyrenu (výstavy), 8 sochařských
stojanů (s přispěním dotace města), 20 židlí na galerii (koncerty), tablet (doplatek), skříňka na klíče

V.9. Školení a konference:
V.9.1. odborné: 4; členství zaměstnance v 3 dalších poradních sborech pro sbírkotvornou činnost
V.9.2. provoz: BOZP pro všechny zaměstnance, komunikace se zákazníkem; školení revizních
techniků; porada ředitelů; Český systém kvality služeb – získání certifikátu trenéra I. stupně; změny
v oblasti mzdové personalistiky, inventarizace majetku příspěvkových organizací
V.9.3. Členství v poradních sborech pro sbírkotvornou činnost v Regionálním muzeu ve Vysokém
Mýtě, Městském muzeu v Chocni, Muzeu Orlických hor v Rychnově n.Kněžnou (Ská)

VI. FINANČNÍ ZÁLEŽITOSTI:
VI. 1. Základní přehled příjmů a výdajů:

příjmy v tis. výdaje v tis.

Tržby 111 Spotřeba materiálu, energie, služby 1416

 Z toho

vstupné 82 z toho nájmy 308
zboží 29 Osobní náklady 2500

 Pronájem a další neuved. 263 z toho

 mzdy 2321
Dotace MKČR 50 OON 179
Příjmy z obce vč. grantu města 5529 Pojištění zdravotní a sociální 796
Příjmy celkem 5953 Ostatní sociální náklady 88

Hospodářský výsledek = + 746 Kč

Nákup sbírk. .předmětů 455
Restaurování, konzervace 83
ost. prov. nákl.(cest., repr., opr.pol.) 21
Odpisy 594
Výdaje celkem 5953

VI.2. Tržby za vlastní výkony klesly zpět k roku 2013.
VI.3. Proti plánu bylo více investováno: VI.3.1. do vybavení výstavních prostor (kamery)

 VI.3.2. do nákupu a restaurování sbírek
VI.3.3. do atraktivních výstav

VI.4. Průměrné náklady na 1 výstavu v roce 2015 činily 8,6 tisíc. (106% roku 2014). Jejich výši
ovlivňuje zejména doprava, půjčovné, náročnější instalace nebo provedení pro dlouhodobou a
opakovanou instalaci. Naopak výstavy z vlastních zdrojů mají náklady minimální. Na 30% výstav
(půjčených) bylo vynaloženo cca 70% celkových nákladů na výstavy. I když u těchto 6 výstav vstupné
nedosáhlo výše nákladů, zatraktivnily výstavní program.
VI.5. Sponzorsky byl zajištěn : materiál na druhý ročník Ateliéru Quida K. - sochařské dílny
(Kamenoprůmysl Hradec Králové s.r.o.; FERAR CZ, s.r.o.; pískovce z demolice starého viaduktu)
VI.5. Z dotací: VI.5.1. města byly pořízeny sochařské stojany pro ateliér Q.K.,

 VI.5.2. Pardubického kraje kamery v 2.NP
VI.5.3. Neúspěšné byly žádosti o dotace na opravu památek:

VI.6. Energie: elektřina: spotřebováno 84% roku 2014; plyn: 107% roku 2014.
VI.7. Poplatky KB: byly na intervenci sníženy
VI.8. Provádění: veškerých finančních operací a statistických výkazů bez závad

VII . ŘÍZENÍ A ORGANIZACE:

VII.1. Zaměstnanců: Týdenní porady; aktualizace interních směrnic : mzdový předpis, cestovní
náhrady, účtová osnova; nové platové výměry vycházející z úpravy zákona; náplně a termínů
návaznosti výstav, jejich realizace v daném termínu dle plánu akcí, zadání odpovědností a autorství

plánovaných výstav a dalších úkolů; vytvoření celoročního plánu služeb a zajištění doslužeb, kontrola
pokladny a docházky; opakované ověření znalosti obsluhy užívaných přístrojů.
VII.2. Provozu:
Provozu objektu a odborných prací a jeho organizace: Jednání s dodavateli a veřejností, uzavírání
smluv; průběžná kontrola finančních operací a stvrzování finančních a statistických výkazů;
zpracování výkazů a výroční zprávy, čtvrtletní hlášení dodavatelům energií, vypracovávání statistik
požadovaných zřizovatelem; zajištění: organizace přípravy sálu a služeb při akcích v Hernychově vile,
zajištění potřebného vybavení; kvalitního a efektivního restaurování ohrožených sbírek; zajištění
výškových prací odbornou firmou.
VII.3. Plánování: vypracování projektu Textilmánie po komunikaci s projektanty, SUPŠ a VÚB a
dalšími zainteresovanými a účast na následných schůzkách, příprava plánu výstav na rok 2016 a
jejich předjednání, vypracování plánu opatření k Českému systému kvality služeb.

Vypracovala : Jarmila Süsserová dne 19.2.2016

