
61

ATLANTI • 22 • 2012 • n.1

Appropriate Archival Building: Necessity for Proper Function
of Any Archives

Jozef HANUS, Ing., PhD.
Ministry of Interior of the Slovak Republic, Department of Archives, Križkova 7,811 04 Bratislava, Slovak

Republic,
e-mail: Jozef.Hanus@mvsr.vs.sk

Emília HANUSOVÁ, Ing.
University Library, Michalská 1, 814 17 Bratislava, Slovak Republic,

e-mail: Emilia.Hanusova@ulib.sk

Appropriate Archival Building: Necessity for Proper Function of Any Archives

Abstract
Archive building is the basic condition and requirement for proper functioning of any archives. It provides fa-
cilities for long-term storage of archival documents, their preservation and processing, all kinds of necessary
treatment and enables and ensures proper and safe access to them. This is a very complex task and requires also
the different necessary conditions for archival building which must be accomplished and fulfilled. This is the
reason why close co-operation is unavoidable between archivists, conservators, architects, engineers and all ex-
perienced experts who can help already in planning either new building or reconstruction of adapted premises
for archives purposes.

Edilizia archivistica: requisiti base per un corretto funzionamento di qualsiasi archivio

Sintesi
L’edilizia archivistica è la condizione basilare ed il requisito per un corretto funzionamento di qualsiasi archivio.
Fornisce strutture per conservazione a lungo termine dei documenti d’archivio, la loro conservazione e di tra-
sformazione, tutti i tipi di trattamento necessario e consente e garantisce loro un accesso adeguato e sicuro.
Questo è un compito molto complesso e richiede anche le diverse condizioni necessarie per l’edilizia archivisti-
ca, che deve essere compiuta e realizzata. Questo è il motivo per cui è inevitabile una stretta collaborazione tra
archivisti, conservatori, architetti, ingegneri e tutti gli esperti che possano contribuire sia nella progettazione di
nuovi edifici che nella ricostruzione di locali adattati a fini archivistici.

Primerne arhivske zgradbe: potreba po pravilnem funkcioniranju arhivov

IZVLEČEK
Arhivska zgradba predstavlja osnovni pogoj in zahtevo za pravilno delovanje kakršnegakoli arhiva. Zagotavlja dolgotrajno
hrambo arhivskega gradiva, njegovo varstvo ter obdelavo, vse vrste potrebnih postopkov ter omogoča primeren in varen
dostop do gradiva. Ta zapletena naloga zahteva različne nujne pogoje za arhivsko zgradbo, ki morajo biti izpolnjeni. Zara-
di tega razloga se ni mogoče izogniti tesnemu sodelovanju med arhivisti, konservatorji, arhitekti, inženirji in ostalimi iz-
kušenimi strokovnjaki, ki lahko pomagajo že pri načrtovanju nove zgradbe ali rekonstrukciji adaptiranih objektov za na-
mene arhiva.

Vhodná archívna budova: nevyhnutnosť pre správnu činnosť archívu

Abstrakt
Vhodná archívna budova je základnou podmienkou a požiadavkou pre správnu činnosť každého archívu. Po-
skytuje možnosti pre dlhodobé uloženie archívnych dokumentov, ich ochranu a spracúvanie, všetky druhy ne-
vyhnutných procesov a umožňuje a zabezpečuje náležitý a bezpečný prístup k archívnym dokumentom a ich
využívanie. Je nevyhnutnou podmienkou, aby vhodná archívna budova spĺňala a zabezpečovala všetky uvedené
komplexné požiadavky. Toto je dôvod, prečo je potrebná úzka spolupráca medzi archivármi, konzervátormi,
architektmi, inžiniermi a ďalšími skúsenými expertmi, ktorí môžu byť nápomocní už pri plánovaní novej budo-
vy či rekonštrukcii adaptovaných priestorov pre archívne účely.

Jozef HANUS - Emília HANUSOVÁ: Appropriate Archival Building: Necessity for Proper Function of Any
Archives, 61-69

62

ATLANTI • 22 • 2012 • n.1

One of the principal tasks of all archives is to preserve all types of original documents of different
formats and types of materials. Therefore building proper storage facilities must be considered as cru-
cial point in functioning of archives all over the world.

Archive building is the basic condition for proper functioning of any archives. It provides facili-
ties for long-term storage of archival documents, their preservation and processing, all kinds of neces-
sary treatment and enables and ensures proper and safe access to them. This is a very complex task and
therefore also the different requirements for archival building which must be match. This is the reason
why close co-operation is unavoidable between archivists, architects, engineers, conservators and all
experienced experts who can help already in planning either new buildings or reconstruction of adap-
ted premises for archives purposes1.

Problems of new buildings or reconstruction of adapted premises for archives purposes is consi-
dered also by the International Council of Archives as principal for proper development and function
of archives. Creation and activities of the ICA Committee on Archival Buildings confirm the ICA ef-
fort in this field. In this connection I would like to mention at least works of Michel Duchein2, 3 and
Chris Kitching4.

One of the main tasks of the committee was preparation of a bibliography which provides a
comprehensive list of sources about archival buildings and can be used by anyone seeking information
on this topic. The bibliography formed one of the tasks set by the Committee on Archival Buildings
in Temperate Climates (ICA-CBTE) during the period 1996-2000. It was largely compiled by Arnold
den Teuling, provincial inspector of records and archives in the Dutch provinces of Drenthe, Friesland
(Fryslân) and Groningen. It has been continued by Ted Ling, from the National Archives of Australia,
during the period 2000-2004. It has been decided that, as far as possible, the bibliography will adhere
to the ICA’s principal languages of English and French, though clearly the titles of some articles are in
other languages. It was intended to add to the bibliography from time to time, with the prospect of
additions from Chinese, Slavic, Hispanic and German colleagues5.

Similar activities were suggested in a project for archive buildings in a tropical climate proposed
by the Latin American Archive Association. The proposal sought to constitute a committee of Ibero-
American experts, including archivists, architects and conservators, who would be responsible for
carrying out an exhaustive study on the special characteristics of archive installations and buildings in
such areas. The study was to take into account the specific needs and problems arising from the clima-
tic conditions with regard to the organisation, conservation and dissemination of documents on any
medium, in order to find solutions based on low-cost technologies. The ALA would assume responsi-
bility for coordinating the project and providing the ICA with a final text in Spanish, which the latter
would then translate into other languages to disseminate to archivists throughout the world6.

Original activities of the International Institute for Archival Science (IIAS) Maribor – nowadays
IIAS Trieste-Maribor – were also oriented in archive buildings by publishing of Modern Archives,
later on by Atlanti7. Especially many of the first numbers of publication Atlanti – which was celebra-
ting last year its 20th anniversary - are completely devoted to archive buildings and technical equip-
ments8.

1. J. Hanus – E. Hanusová, Archive building – the basic condition for proper function of archives, In Tehnični in vsebinski
problemi klasičnega in elektronskega arhiviranja - Technical and field related problems of traditional and electronic archi-
ving, Radenci, Slovenija, April 6-8, 2011. 10. zbornik referatov, Maribor 2011, pp. 217-226.

2. Michel Duchein, Les bâtiments d‘archives: construction et équipements. Paris 1985. 2nd edition; first edition published
in 1966.

3. Michel Duchein, Archive Buildings and Equipment. ICA Handbooks Series Volume 6.
4. Christopher Kitching, Archive Buildings in the United Kingdom 1977-1992. London 1993.
5. ICA Bibliography 2: Bibliography of Books, Journal Articles, Conference Papers and Other Printed Sources Relating to

Archival Buildings and Equipment, Paris 2003, 52 p.
6. ICA Study 17: Archive Buildings in a Tropical Climate and with Low Resources, Paris, France 2005, 44 p.
7. Peter Pavel Klasinc, The Activities of the International Institute for Archival Science of Trieste and Maribor in 2008 and

2009, “Atlanti”, 19(2009), pp. 25-31.
8. Peter Pavel Klasinc, The Activities of the International Institute for Archival Science of Trieste and Maribor in 2009-2010

and Presentation of the 20 Issues of “Atlanti” (1991-2010), “Atlanti“, 20(2010), pp. 27-40.

Jozef HANUS - Emília HANUSOVÁ: Appropriate Archival Building: Necessity for Proper Function of Any
Archives, 61-69

63

ATLANTI • 22 • 2012 • n.1

The building of the Slovak National Archives was officially opened and started its functioning
on 30 August 1983. At the time of its opening, it ranked among 10 the most appreciated archives
buildings in Europe9. For the State Central Archives of the Slovak Republic (at that time the name of
the Archives), with its depots and stacks scattered in more then 10 different premises and spaces mo-
stly in unsuitable dirty, dusty and humid cellars at that time, this event meant a real breakthrough for
its further development. The new building provided excellent possibility to move and concentrate
diffused archival documents under “one roof” and to renew the acquisition activities of the archives
which were stopped because of lack of space. However, after some years of evaluation also some draw-
backs were found10.

Picture 1. Building of the Slovak National Archives in Bratislava

It should be kept in mind that archive buildings are usually not uniformed and in most of the
cases they are remarkable and significant architectonic constructions. Of course, the decisive aspects
are needs of respective archival institutions. Despite the diversity of archival buildings there exist the
common principles and rules which should be kept in their construction.

9. Peter Kartous, Neubau des Staatlichen Zentralarchivs der Slowakischen Sozialistischen Republik in Bratislava Pressburg,
„Der Archivar“ 37(1984), pp. 272-276.

10. Jozef Hanus, Some experience with purpose-built archives building after 17 years, “Atlanti“, 11(2001), n. 2, pp. 140-
144.

Jozef HANUS - Emília HANUSOVÁ: Appropriate Archival Building: Necessity for Proper Function of Any
Archives, 61-69

64

ATLANTI • 22 • 2012 • n.1

Archives and Record Storage Buildings are facilities that provide a proper environment for the
purpose of storing records and materials that require permanent protection for historic and lifetime
storage, upkeep, and preservation. Archives and Record Storage Buildings must be high-performance
buildings whose systems must be designed to operate permanently at a very high level with zero tole-
rance for failure. The often irreplaceable nature of the materials to be permanently stored and preser-
ved in this type of building requires a life-cycle analysis and approach to its design and construction,
with extensive redundancy in its building systems.

According to the US Whole Building Design Guide WBDG an Archives and Record Storage
Building must have working environments that are safe, secure, healthy, comfortable, durable, aesthe-
tically pleasing and be accessible. Administrative office space, archival and preservation office space,
and permanent storage space for the stored archival and record materials must be accommodated.
Important design issues for Archives and Record Storage Buildings are:

storage of archived materials to maximize efficiency, utilize building cubic space•	
flexibility for change of mission, new materials to be stored, and archival technologies•	
provision for archives expansion - vertically, horizontally•	
protection of the archived materials is a principal design driver for this building type•	
compartmentalization of storage areas to limit involved area of catastrophic loss in case of •	
fire or system failure
fire protection of the stored materials•	
safety of staff and visitor occupants•	
temperature and humidity requirements that might vary for different types of materials sto-•	
red in archival areas and in the archival/preservation office areas
daylighting for employee amenity, but not that would harm archival materials or adversely •	
affect sensitive indoor environmental conditions
controlled access to archive storage areas•	
secure and safe loading and receiving areas•	
secure and controlled public/researcher access.•	

This material contains a lot of interesting information as well as useful relevant codes, standards
and references11.

In this connection I would like to refer at least to several useful standards in this field. The first
one is the British Standard 5454 which provides relevant information for storage facilities12.

US National Archives and Records Administration adopted a new regulation in this filed in
200213. This transmits a new policy directive establishing the internal NARA structural, environmen-
tal control, fire safety, preservation, and security standards for appropriate archival storage conditions
in NARA archival facilities. Additional facility specifications that are not directly related to appropriate
storage conditions for archival records may be included in supplements to this directive (John W.
Carlin, Archivist of the United States).

ISO 11799:2003 specifies the characteristics of general-purpose repositories used for the long-
term storage of archive and library materials. It covers the sitting and construction of the building and
the installation and equipment to be used. It applies to all archive and library materials held in gener-
al-purpose repositories, where mixed media may be stored together. It does not preclude the establish-
ment of separate areas or compartments within individual repositories where the environment can be
controlled to create conditions suiting the needs of specific archive materials. It does not cover special
requirements for the long-term storage of not or not fully paper-based documents such as parchment
or vellum, photographic documents or machine-readable documents. It also does not cover repository
management procedure14.

11. Edward Acker - Paul O‘Connell, Archives and Record Storage Building - Whole Building Design Guide. http://www.
wbdg.org/design/archives_records.php (last visit on August 1, 2012).

12. British Standard Institution, BS 5454 recommendations for the storage and exhibition of archival documents. Lon-
don 2000. Earlier editions were published in 1977 and 1989.

13. National Archives and Records Administration. NARA 1571: Archival Storage Standards. February 15,
2002.

14. ISO 11799:2003. Information and documentation - Document storage requirements for archive and library materials.

Jozef HANUS - Emília HANUSOVÁ: Appropriate Archival Building: Necessity for Proper Function of Any
Archives, 61-69

65

ATLANTI • 22 • 2012 • n.1

Archives and libraries are the same institutions from the point of their needs for quality storage
conditions for keeping and long-term preservation of valuable archival and library fonds and collec-
tions. Remarkable approach and an extraordinary solution using low-oxygen level atmosphere in new
storage facilities of the British Library provides not only fire protection precautions but can considera-
bly reduce the rate of degradation of materials - e.g. paper - by oxidation.

The British Library’s £26m Additional Storage Building (ASB) at Boston Spa in West Yorkshire
was officially opened on 3 December 2009 by Rosie Winterton, MP Minister for Yorkshire and The
Humber (Start/Completion 2003-2009). It provides the British Library with additional storage capa-
city for seven million items from the UK national collection. The fully-automated facility comprises
262 linear km of extra shelf space for the collection which is currently expanding at a rate of 12.5km
of linear shelf space per year. The project is also the first of its kind in the world to incorporate auto-
mated storage and retrieval systems, optimum environmental controls, and pioneering low-oxygen fire
prevention technology in a single building. Although sprinklers are (usually) the preferred solution for
libraries (wet books can be freeze dried), the British Library has adopted a low-oxygen system of fire
prevention which sees oxygen levels kept to just 14.8% (fires can only break out if oxygen levels are at
17% and above). To support this, the building is also one of the most air-tight in the UK - the leaka-
ge rate specification is not more than 0.5 cubic meter of air per square meter of wall area per hour
(0.5m3/m2/hr). The ASB building will house low-use material including patent specifications, books,
serials and newspapers in 144.000 storage containers. The air conditioning system maintains a control-
led, microbe-free climate at a constant temperature of 16º C (+/- 1%) and constant humidity of 52%
(+/- 5%). The storage repository itself features insulated vertical walls with a four hour fire resistance
rating and a double-sealed, thermally efficient roof. These collection items form a substantial part of
the memory of the nation and since now will be stored in environmental conditions that will ensure
their long-term survival15.

Picture 2. The British Library’s Additional Storage Building (ASB) at Boston Spa, West Yorkshire

There are many examples of excellent, functional, well-designed and properly equipped archive
buildings all over the world - new and historical ones - which can serve as good examples and patterns
for those who are intended to build new archives. Among them should be ranked also the buildings of

15. http://www.capitasymonds.co.uk/news__events/news/worlds_leading_library_storag.aspx (last visit on August 1,
2012).

Jozef HANUS - Emília HANUSOVÁ: Appropriate Archival Building: Necessity for Proper Function of Any
Archives, 61-69

66

ATLANTI • 22 • 2012 • n.1

the National Archives in Prague16 and the Moravian Regional Archive in Brno (completed 2007)17,18
both in Czech Republic.

Picture 3. The National Archives in Prague

Picture 4. The Moravian Regional Archives in Brno

16. http://www.nacr.cz/english/who_we_are.aspx (last visit on August 1, 2012).
17. http://www.mza.cz/ (last visit on August 1, 2012).
18. http://www.aplus.cz/projekty/mza-04.html (last visit on August 1, 2012).

Jozef HANUS - Emília HANUSOVÁ: Appropriate Archival Building: Necessity for Proper Function of Any
Archives, 61-69

67

ATLANTI • 22 • 2012 • n.1

One of the latest and most significant current projects of archives is the new building of the
French National Archives in Pierrefitte-sur-Seine. The corner-stone of the building was laid down by
François Fillon, the French Prime Minister and Frédéric Mitterrand, Minister of Culture and Com-
munication19.

The two current National Archives centres, located in Paris and in Fontainebleau, both reached
saturation point (100 and 200 linear kilometres). To relieve this situation, the French Government
decided to build a new centre at Pierrefitte-sur-Seine with a capacity about 320 kilometres linear
which will be open to the public in 2013. A building of huge capacity will have some parameters as
follows:

320 km of storage capacity (75% of the building) for 4-6 km increasing /year•	
2 500 m•	 2 for reading room for 300 readers/day
800 m•	 2 hall and auditorium
500 m•	 2 exhibition hall
500 m•	 2 educational workshop
1.050 m•	 2 transfer, appraisal, etc.
Site : 45.000 m•	 2, 60.000 m2 useful areas
Building size: 163 metres length, 48 metres width, 40 metres height•	

The building will be equipped with a permanent fire protection system and used a new automa-
tic fire suppression system: a water mist system with high pressure of 100 bars containing ten times less
water than a traditional sprinkler (each droplet is split into 800 particles of diameter of 50 microns).

Special attention is devoted to very rational organization of the internal traffic and transport
(records and people movement): traffic straight, horizontal and vertical; special attention to the lines
of communication with automatic doors operated by a remote control badges and careful study of the
flows of records through the building.

Climatic conditions for repositories (storage areas of 200 m2) are based on thermal inertia which
is ensured by very compact building; external walls are composed of insulation and concrete associated
with a waterproof barrier. Climatic conditions will be based on the control of the air intake and con-
stant air circulation. Conditions of temperature and relative humidity will be maintained within ac-
ceptable limits - less strict but highly controlled (for example, simulation of a heat wave type 2003:
21,8° C). Air conditioning will be provided only for special documents (photos, audiovisual, films,
etc.)20.

19. http://www.archivesnationales.culture.gouv.fr/pierrefitte/historique.html (last visit August 1, 2012).
20. Marie-Claude Delmas, A new endeavour for French National Archives: a building in Pierrefitte-sur-Seine, “Atlanti“,

19(2009), pp. 341-348.

Jozef HANUS - Emília HANUSOVÁ: Appropriate Archival Building: Necessity for Proper Function of Any
Archives, 61-69

68

ATLANTI • 22 • 2012 • n.1

Picture 5. Project of the National Archives of France in Pierrefitte sur Seine

CONCLUSION
Archive building is the basic condition for proper functioning of any archives. It provides facili-

ties for long-term storage of archival documents, their preservation and processing, all kinds of neces-
sary treatment and enables and ensures proper and safe access to them. This is a very complex task and
therefore also the different requirements for archival building which must be accomplished and fulfil-
led. It should be kept in mind that archive buildings are usually not uniformed and in most of the
cases they are remarkable and significant architectonic constructions. They are built mostly once in a
long period of time – and hardly can be changes as often as computers or many IT systems. Of course,
the decisive aspects are needs of respective archival institutions. Despite the diversity of archival buil-
dings there exist the common principles and rules which should be kept in their construction. This is
the reason why close co-operation is unavoidable between archivists, architects, engineers, conservators
and all experienced experts who can help already in planning either new building or reconstruction of
adapted premises for archives purposes. Only through a creative, continuing, respectful and enriching
dialogue among all these experts the appropriate solutions can be found for desirable effects and results
in this field. This dialogue should not exclude other professionals or users, who may make valuable
contributions. The archivist and the conservator should propose those requirements that they consider
necessary for the archive to function correctly and only then will the architect study and propose the
best solutions to meet these needs, based on technical appraisal and critical observation and analyses
of the experience of other archives.

Jozef HANUS - Emília HANUSOVÁ: Appropriate Archival Building: Necessity for Proper Function of Any
Archives, 61-69

69

ATLANTI • 22 • 2012 • n.1

SUMMARY
Archive building is the basic condition for proper functioning of any archives. It provides facilities for long-term
storage of archival documents, their preservation and processing, all kinds of necessary treatment and enables
and ensures proper and safe access to them. This is a very complex task and therefore also the different require-
ments for archival building which must be accomplished and fulfilled. It should be kept in mind that archive
buildings are usually not uniformed and in most of the cases they are remarkable and significant architectonic
constructions. Of course, the decisive aspects are needs of respective archival institutions. Despite the diversity
of archival buildings there exist the common principles and rules which should be kept in their construction.
Problems of new buildings or reconstruction of adapted premises for archives purposes is considered also by the
International Council of Archives as principal for proper development and function of archives. Creation and
activities of the ICA Committee on Archival Buildings confirm the ICA effort in this field. Information on re-
levant publications, standards and some latest examples of archival buildings are provided.

Original scientific article
Submitting date: 01.08.2012
Acceptance date: 10.08.2012

