

SLÆGTSFORSKNING I STADSARKIVET

Frederikshavn Stadsarkiv

- Kommunens hukommelse

1. januar 2009

INDLEDNING	5
HVAD ER PÅ LANDSARKIVET?	5
GODE RÅD/VÆRD AT OVERVEJE	5
"STADSARKIVERNES KIRKEBØGER"	6
DATABASER OG HJEMMESIDER	7
LOKALHISTORISKE ARKIVER I FREDERIKSHAVN	8
BANGSBO LOKALHISTORISKE ARKIV	8
ELLING SOGNS LOKALHISTORISKE ARKIV	8
ANDRE SØGESTEDER	8
SÆRLIGE ARKIVER	8
TILGÆNGELIGHEDSFRIST	9
SÆRLIGE OMSTÆNDIGHEDER	9
EKSEMPLER FOR FORSKELLIGE TILGÆNGELIGHEDSFRISTER FRA STATENS ARKIVERS HJEMMESIDE:	9
HVAD HØRER UNDER FREDERIKSHAVN KOMMUNE?	10
SKAGEN:	10
FREDERIKSHAVN:	10
SÆBY:	10
FREDERIKSHAVN KØBSTAD	11
SKATTEFORVALTNING	11
PERSONSKAT	11
EJENDOMSSKAT	14
ERHVERVSSKAT	15
MARINESKAT	15
SOCIALFORVALTNING	16
REGISTRANT AFGANGE	17
BØRN OG UNGE	18
PENSION	21
FATTIGVÆSEN	23
ØKONOMISK FORVALTNING	23
DIVERSE	24
KOMMUNENS PERSONALE	25
HIRTSHOLMENE	26

1. januar 2009

SKATTEFORVALTNING	26
SOCIALFORVALTNING	26
UNDERSTED-KARUP	27
SKATTEFORVALTNING	27
ELLING SOGNEKommUNE	28
SKATTEFORVALTNING	28
SOCIALFORVALTNING	28
ØKONOMISK FORVALTNING	30
ÅSTED-SKÆRUM	31
SKATTEFORVALTNING	31
SOCIALFORVALTNING	34
FLADE-GÆRUM SOGNEKommUNE	36
SKATTEFORVALTNING	36
SOCIALFORVALTNING	38
ØKONOMISK FORVALTNING	40
ADRESSE	42
FREDERIKSHAVN STADSARKIV	42
ÅBNINGSTIDER	42

Indledning

Denne vejledning er udarbejdet af Frederikshavn Stadsarkiv, og er en gennemgang af hvilke informationer, der er at finde i arkivet, som har relevans for slægtsforskning. Ydermere indeholder slægtsforskningsvejledningen gode råd til slægtsforskeren. Hertil er der henvisninger til andre databaser og hjemmesider, der kunne være til gavn. Vejledningen indeholder også en redegørelse af lovgivning omkring klausul, samt regler og procedurer for at søge aktindsigt.

Efter kommunesammenlægningen i 2007 er Frederikshavn Kommune, Sæby Kommune og Skagen Kommune blevet til én samlet storkommune. I denne forbindelse er Frederikshavn Stadsarkiv blevet oprettet, og fra sommeren 2008 påbegyndtes en massiv oprydning for at kunne optimere arkiveringsprocessen og gøre alle tre gamle kommuner til én ny og komplet Frederikshavn Kommune. Det betyder, at denne vejledning dækker Frederikshavn Købstad, Elling Sognekommune, Flade-Gærum Sognekommune, Hirsholmene Sognekommune, Understed-Karup Sognekommune og Åsted-Skæum Sognekommune. De andre købstæder og sognekommuner vil blive indarbejdet, efterhånden som den påbegyndte oprydning skrider frem.

Hvad er på Landsarkivet?

På Frederikshavn Stadsarkivs hjemmeside; www.stadsarkiv.frederikshavn.dk findes en materialeliste over, hvad der er afleveret på Landsarkivet i Viborg. Frederikshavn Stadsarkiv har gjort det muligt at hente materiale hjem fra Landsarkivet i Viborg, hvilket betyder, at meget mere materiale senere hen vil kunne blive inkorporeret i denne slægtsforskningsvejledning.

Gode råd/værd at overveje

I forbindelse med søgning i arkivalier, kan der opstå visse huller, eller det kan forekomme, at den person man forsøger at finde, pludselig forsvinder. I sådanne tilfælde kan der findes hjælp til hos arkivaren, således man kan komme videre med sin søgning. Det kan eksempelvis dreje sig om følgende:

- Der kan være huller i det materiale, der omhandler årene fra Anden Verdenskrig, da der i denne periode var mangel på papir. Dette betød, at der især efter krigen blev genbrugt arkivalier som erstatning for papir. Hvilket desværre betyder, at vigtigt materiale kan være gået tabt.
- Det kan være vigtigt at have i tankerne, at administrative forhold kan have ændret sig i løbet af årene eksempelvis ved lovændring. Dette var eksempelvis tilfældet med ændringen af fattigloven i 1891, hvor bl.a. handicappede blev inkluderet i socialloven i stedet for i fattigloven. Derfor er det en god ide at søge i andre forvaltninger og administrationer end den umiddelbare indskydelse.

1. januar 2009

- Manglende arkivalier kan skyldes, at de ikke findes på det pågældende arkiv, men i stedet er blevet indleveret til Landsarkivet.
- Folketællinger blev nedskrevet med fem til 10 års mellemrum, mens skattemandtal forekom hvert år i de større købstæder. Det kan dermed anbefales at søge begge steder.
- I 1960 blev data ikke længere registeret i bøger, men i den elektroniske CPR-database.
- Lokale slægtsforskningsforeninger er gode steder at søge hjælp og finde vejledning. Benyt dig derfor endelig heraf, da de ved, hvordan skik og brug har været i området. Ydermere har de en erfaring, som kan være til stor nytte.
- Navneskik: Først i 1961 blev det lovligt at tage moderens pigenavn til efternavn eller et af bedsteforældrenes døbenavne. Dette betyder, at søskende kan have forskellige efternavne. Med navneloven af 1982 blev det lovligt at ændre sit fornavn, så tit man ville.

”Stadsarkivernes kirkebøger”

Kirkebøger er som regel slægtsforskerens foretrukne søgeredskab – og med god grund, da de bidrager med mange nytte oplysninger og daterer langt tilbage. På stadsarkiverne eksisterer der ingen kirkebøger, da disse ligger på Statens Arkiver. Til gengæld findes der specielt fire grupper, der er rigtig gode søgeredskaber; fødselsanmeldelser, tilsyn med plejebørn, enkeunderstøttelse og alderdomsrente. Alle fire grupper er yderst brugbare søgeredskaber, da de hjælper med at opspore personer, der er flyttet rundt i landet.

Fødselsanmeldelser:

- Fødselsanmeldelserne er rigtig gode søgeredskaber, da de indeholder oplysninger om fødested, barnets navn, forældrenes fulde navn, stillinger og bopæl, barnets fødekommune (dér hvor moderen boede 10 mdr. før barnet blev født). Det er ved fødselsanmeldelserne vigtigt at skelne mellem de forsørgelsesberettigede kommuner.

Tilsyn med plejebørn:

- At føre tilsyn med plejebørn blev lovpligtigt i 1888, og i plejebørnsprotokollerne er det vigtigt at være opmærksom på, at der kan være stor forskel på kvantiteten og kvaliteten af informationer. Endvidere skal man gøre brug af både forhandlingsprotokollerne og tilsynsprotokollerne. Protokollerne giver oplysninger om plejeforældrene (typisk den betalende), barnet og andre forskellige oplysninger såsom begrundelse for ophør af plejeforhold. Endvidere kan der i protokollerne eksistere udførlige oplysninger om til- og fraflytningsforhold.

Enkeunderstøttelse:

- Ved enkeunderstøttelse kan man gøre brug af hovedbøgerne, da der heri ofte er tillagt et register herfor. Hvis ikke, er hovedbøgerne kronologisk opført, hvilket gør dem til lette søgeredskaber. Ved enkeunderstøttelse findes der oplysninger om enken, den afdøde ægtemand, anden familie (fx fødselsdato for enkens børn), hvor der ved alle benævnes til- og fraflytningsforhold.

Aldersrente:

- I 1891 blev fattiglovgivningen revideret og aldersrenten blev medfinansieret af staten. Dette var første gang at staten medfinansierede kommunens sociale forvaltninger, og kendes i dag som folkepension. Man skal være opmærksom på, at forsørgerkommunen ændredes, hvis personen har opholdt sig i en anden kommune i minimum tre år. Dette ændredes til minimum fem år i 1839. For at kunne få tildelt aldersrente eksisterede disse tildelingskriterier: Man skulle have dansk indfødsret, man måtte ikke have modtaget fattighjælp inden for de sidste 10 år, man måtte ikke have nogen dom for vanærende handlinger, man skulle minimum være 60 år, man skulle have haft fast ophold i 10 år, og man skulle være ude af stand til selv at skaffe sig det fornødne underhold. Ved aldersrente findes der oplysninger om ansøgeren, ansøgerens ægtefælle, hvor der ved begge fremføres til- og fraflytningsforhold, og andre oplysninger, eksempelvis om ansøgerens økonomiske forhold. Aldersrenten er ligesom enkeunderstøttelsen opført i hovedbøger.

Databaser og hjemmesider

På internettet findes der mange hjemmesider og databaser, der kan være relevante for slægtsforskeren. Frederikshavn Stadsarkivs hjemmeside: www.stadsarkiv.frederikshavn.dk. Hjemmesiden bliver opdateret med nye samfundshistorier fundet i arkivet. På hjemmesiden findes der et link kaldet "spørg arkivet". Herved kan der sendes en mail, og Stadsarkivet vil forsøge at hjælpe med eventuelle spørgsmål og problemer.

På Statens Arkivers hjemmeside: www.sa.dk er der også hjælp at hente. På forsiden er der et link kaldet "slægtsforsker?". Her er der hjælp og vejledning samt praktiske oplysninger. På Statens Arkivers hjemmeside er der også adgang til deres søgedatabase Daisy. I Daisy kan der søges i Statens Arkivers samlinger og bestilles arkivalier.

www.arkivalieronline.dk giver adgang til kirkebøger og folketællinger. Kirkebøgerne og folketællingerne kan tage form af skanninger, og nogle kan være svære at læse. I sådanne tilfælde kan det anbefales at få originalen bestilt på læsesal, da denne kan være lettere at læse.

Samfund for dansk genealogi og personalehistories hjemmeside; www.genealogi.dk er en god hjemmeside at holde sig opdateret på, da hjemmesiden finder artikler, andre hjemmesider, bogudgivelser og andet, som kan være spændende og relevante for slægtsforskere.

www.dis-danmark.dk er en forening for slægtsforskning, der tager udgangspunkt i databehandling i slægtsforskning. Her er der hjælp og vejledning at hente til brug af de mange kilder, der er online. Der er opdaterede oplysninger om databehandling i forhold til slægtsforskning. Der er også en blog, hvor der kan skrives sammen, og på denne måde udveksle erfaringer med andre slægtsforskere.

www.noks.dk er Nordjyllands kulturhistoriske søgebase. Ved søgning i denne database fremkommer resultater fra museer, biblioteker og arkiver i Nordjylland. Det er en let overskuelig søgedatabase. www.noks.dk udvides til www.arbimus.dk, der med tiden gerne skulle blive mere landsdækkende. Det vil betyde, at man via www.arbimus.dk kan finde informationer fra andre dele af landet.

Lokalhistoriske arkiver i Frederikshavn

Bangsbo lokalhistoriske arkiv

På Bangsbos hjemmeside www.bangsbo.com eksisterer en oversigt over publikationer, der er lokalhistorisk relevant. Adgang til søgning i arkivets samling er via hjemmesiden www.arbimus.dk. På Bangsbos hjemmeside findes mange spændende historier om fx byhistorie og transformertårnet.

Elling sogns lokalhistoriske arkiv

Elling sogns lokalhistoriske arkiv har meget spændende materiale. På deres hjemmeside www.EllingArkiv.dk er der adgang til søgning i deres registerdatabase, hvilken er en meget udførlig database, og dermed et rigtigt godt sted at søge.

Der findes mange lokalhistoriske arkiver og foreninger i Frederikshavn Kommune. En liste over disse kan findes på Stadsarkivets hjemmeside: www.stadsarkiv.frederikshavn.dk.

Andre søgesteder

Særlige arkiver

Det er en god idé at søge i arkiver, der har specielle samlinger, hvis der ønskes en mere dybdegående søgning. Erhvervsarkivet i Århus er et specialarkiv, der hører under Statens Arkiver. Erhvervsarkivets opgave er at indsamle, bevare og tilgængeliggøre kildemateriale om det danske erhvervsliv. Erhvervsarkivets hjemmeside er: www.sa.dk/ea.

Et andet arkiv med specielle samlinger er Dansk Data Arkiv, der også hører under Statens Arkiver. Dansk Data Arkiv har det formål at indsamle, bevare og tilgængeliggøre videnskabelige data, der beskriver samfundet. Dansk Data Arkiv har ikke nogen læsesal, så der er nødvendigt at henvende sig skriftligt deres hjemmeside www.sa.dk/dda.

Udvandrerarkivet i Aalborg ligger på Aalborg Stadsarkiv og på det byhistoriske arkiv i Aalborg. De har til formål at indsamle, bevare og tilgængeliggøre danske udvandreres historie. Man kan kontakte Aalborg Stadsarkiv gennem Aalborg kommunes hjemmeside: www.aalborgkommune.dk.

Sammen med Farums arkiver og museer er der oprettet et immigrantmuseum med tre indvandrerhistoriske databaser: Arbejdsforhold i Frederiksborg 1812-1924, indfødsretstildeling 1776-1960 og udviste fra Danmark 1975-1919. Arkivets hjemmeside er: www.famus.dk.

Matrikelsarkivet under Kort- og Matrikelstyrelsen har matrikelkort m.v. for alle landejendomme i Danmark bortset fra Sønderjylland. Arkivet daterer tilbage til 1844, til tider endnu ældre. Arkivets hjemmeside er www.kms.dk.

Tilgængelighedsfrist

Tilgængelighedsfristen er tidspunktet for, hvornår arkivalierne er frit tilgængelige for offentligheden.

Tilgængelighedsfristen hører under arkivloven, og heri fastslås det, at tilgængelighedsfristen også er gældende for arkivalier fra før arkivlovens tilblivelse. Tilgængelighedsfristen regnes fra afslutningsåret af arkivenheden. Arkivalier der er over 20 år gamle er tilgængelige efter arkivlovens bestemmelser. Dvs., at hvis der ikke er særlige omstændigheder (se nedenfor), er disse arkivalier frit tilgængelige, når de er 20 år gamle. Arkivalier der ikke er 20 år gamle endnu er tilgængelige efter offentlighedsloven, forvaltningsloven, persondataloven eller retsplejeloven. Det betyder, at der skal søges aktindsigt, hvis arkivalier, der er yngre end 20 år ønskes.

Særlige omstændigheder

På grund af privatlivets fred har arkivloven fastsat, at tilgængelighedsfristen for arkivenheder eller grupper af arkivenheder, der omhandler den enkelte borgers private og økonomiske forhold er 75 år. Der kan som undtagelse være lavet en særlig fastsættelse, hvor tilgængelighedsfristen er enten kortere eller længere end 75 år. Det samme gør sig gældende med arkivalier, der er 20 år gamle, men som ikke omhandler enkelte borgers private og økonomiske forhold. Begrundelsen herfor kan være statens sikkerhed, riges forsvar, udenrigspolitiske eller udenrigsøkonomiske forhold. Dog kan den forlængede tilgængelighedsfrist i sådanne tilfælde kun være 60 år.

Ifølge arkivloven er det muligt at søge dispensation til benyttelse af arkivalier, inden de fastsatte tilgængelighedsfrister er udløbet. Dette kræver dog tilladelse fra Datatilsynet, hvis oplysningerne inkluderes i persondataloven eller kommer fra et elektronisk arkivsystem.

Eksempler for forskellige tilgængelighedsfrister fra Statens Arkivers hjemmeside:

- Realregistre, skødegenparter og skøde- og panteprotokoller: 0 år.
- Særskilte begravelsesregistre. Oplysninger i forbindelse med dødsfald indført i særskilte kirkebøger og i de sønderjyske personregistre: 10 år.
- Dokumenter og elektroniske arkivsystemer, der ikke findes andre regler for: 20 år.
- Oplysninger om dåb, konfirmation og vielse indført i kirkebøger, prøvelsesbøger, borgerlige vielsesprotokoller, skifteprotokoller (dødsbo), folkeregisterkort og testamenter: 50 år.
- Oplysninger af privat karakter om enkeltpersoner, som fx straffesager, adoptionssager, sager vedrørende forældremyndighed, indfødsretssager og sager vedrørende ligsyn. Dette gælder uanset om oplysningerne findes i papir- eller elektronisk form, som fx Landspatientregistret, Det Centrale Skatteyderregistret, Kriminalforsorgens Arresthussystem: 75 år.
- Forlænget frist: Fx dokumenter om følsomme, sikkerhedspolitiske spørgsmål.
- Kort, tegninger og bygningsbeskrivelser for eksisterende domhuse, fængsler og politistationer: 250 år.

1. januar 2009

Hvad hører under Frederikshavn Kommune?

Skagen:

- Råbjerg
- Skagen landsogn

Frederikshavn:

- Hirsholmene
- Understed-Karup
- Elling
- Åsted-Skæum
- Flade-Gærum

Sæby:

- Albæk
- Hørby
- Understed-Karup
- Skæve
- Torslev
- Volstrup

Frederikshavn Købstad

Skatteforvaltning

Skatteforvaltningens materiale kan inddeles i fire kategorier: Personskat, ejendomsskat, erhvervsskat og marineskat. Denne undergruppering gør søgningen i materialet lettere overskuelig.

Personskat

Skattelister over indkomst- og formueskat 1904/05 og 1. april 1910 – 31 marts 1937 (1. april 1927-31. marts 1928 mangler)

I skattelisterne findes der oplysninger om fulde navn, erhverv og stilling, bopæl, hjemsted og adresse. Ydermere oplyses fødselsdato og antallet af børn under 15 år i husstanden. Skattelisterne er anført efter løbenummer og vejnavn.

Indkomst- og formueskat til staten 1. april 1905 – 31. marts 1910

I indkomst- og formueskat fremgår der oplysning om fulde navn, erhverv/stilling, bopæl/opholdssted/ejendom (hvis det er på landet oplyses by, sogn og matrikelnummer, og hvis det er i købstaden oplyses matrikelnummer, gade, gadenummer og etage). Materialet er anført efter løbenummer.

Tillægsstatsskat 1924–1925 og Valutaskat 1925–1926

I tillægsskats- og valutaskat findes oplysninger om navn, stilling og bopæl. Dette materiale er ligeledes anført efter løbenummer.

Efterbetalingsager 1926

I efterbehandlingsagerne findes oplysninger om navn, stilling og adresse. Sagerne kan indeholde forskellige løssedler med yderligere oplysninger, der kan variere meget. Efterbetalingsagerne er anført i nummerorden.

Statsskat 1927/28, 1937-1950

I statsskat oplyses navn, stilling og adresse. Statsskatte materialet er anført efter løbenummer.

Liste over beregning af forhøjelse af tillæg til indkomstskat til staten 1931-1934

I listen findes der oplysninger om navn, stilling og bopæl. Listen er anført efter løbenummer.

Skattejournal (personlige) 1936-1950

I de personlige skattejournaler findes der oplysninger om navn, stilling, adresse og fødselsdato. Skattejournalerne er anført efter løbenummer.

Beregningslister for restratens grundtal 1940/41 – 1958/59

I beregningslisterne oplyses navn, adresse og stilling. Beregningslisterne er anført efter løbenummer.

1. januar 2009

Beregningsliste for krigskonjunkturskat for personer 1943-1947

I beregningslisten findes der oplysninger om stilling og erhverv, samt fulde navn, adresse, bopæl eller hjemsted. Beregningslisten er anført efter løbenummer på skattelisten.

Skatteberetningslister for fælleskommunal indkomst- og formueskat, indkomst- og formueskat til staten 1943/44-1948/49 og Skattelister over indkomst- og formueskat til staten for personer m.m. samt fælleskommunal indkomst- og formueskat for personer m.m. 1944/45-1946/46

Skatteberegningsskemaerne og skattelisterne over indkomst og formue minder meget om hinanden som søgningsmateriale. Begge indeholder oplysninger om fulde navn, erhverv, stilling, bopæl, hjemsted og adresse. Ydermere oplyses fødselsdato og antallet af børn under 15 år i husstanden. Samtlige skattelister er anført efter løbenummer og vejnavn.

Fortegnelser over indsendte formueopgørelser 23/7 1945

I fortegnelserne findes der oplysninger om navn, erhverv og stilling, bopæl, opholdssted og ejendom (hvis det er på landet oplyses by, sogn og matrikelnummer, og hvis det er i købstaden oplyses matrikelnummer, gade, gadenummer og etage). Fortegnelserne er anført efter løbenummer.

Selvangivelser 1945-1946

Den enkelte persons selvangivelse indeholder mange nyttige oplysninger. Heri findes oplysninger om navn, stilling, kommune og gadenummer/vejnummer. Endvidere oplyses antal børn under 18 år i husstanden, og for hvem personen havde forsørgerpligt over. Ydermere oplyses arbejdsgivers navn og adresse. Under særlige bemærkninger kan man til tider finde oplysninger om personlige forhold, evt. sygdom, arbejdsløshed mv.. Selvangivelserne er anført efter løbenummer.

Engangsskat 1946/47

I engangsskat er navn, stilling, bopæl og kommune opgivet. Engangsskat indeholder løssedler med yderligere oplysninger og er ellers opført efter løbenummer.

Mandtalslister og fortegnelser over den foreløbige ansættelse af indkomstskat og formueskat 1944/45-1947/48

Mandtalslisterne og fortegnelserne er anført efter løbenummer og vejnavn, og heri findes oplysninger om fulde navn, erhverv og stilling, bopæl, hjemsted og adresse samt fødselsdato.

Efterbetaling af kommuneskat 1944-1949, 1951-1953

Her findes oplysninger om stilling, navn og adresse. Efterbetalingerne af kommuneskat er anført efter matrikelnummer

Ligningslister 1944/45-1969/70

I ligningslisterne oplyses fulde navn, stilling, bopæl og gadenummer, arbejdssted og familieforhold (hvor mange, der er i husstanden). Ydermere oplyses der om ydelse af børnetilskud, men ikke til hvor mange børn. For året 1969/70 oplyses CPR-nr.. Ligningslisterne for årene 1944/45-1952/53 er anført efter vejnavn. For årene 1953/54-1969/70 er de anført efter løbenummer, og der er i denne periode også anført personens løbenummer for forrige år.

1. januar 2009

Selskaber, supplement, tillægsligninger og stabiliseringslån, opsparing og tillægsskat 1944/45-1958/59

I materialet oplyses navn, stilling, bopæl, husnummer og fødselsdato. Ydermere oplyses arbejdssted, familieforhold, ydelse af børnetilskud, men ikke til hvor mange børn. I stabiliseringslån findes der oplysninger om antal børn i husstanden, fødselsdato, arbejdssted og familieforhold. Materialerne er anført efter løbenummer og vejnavn.

Beregningslister for bundet opsparing for personer 1943/44- 1945/46, 1951/1952 og 1963/64.

I beregningslisterne findes der oplysninger om fulde navn, erhverv, stilling og bopæl. Listerne er anført efter løbenummer

Andragender om eftergivelse af skat pga. ægteskabsindgåelse 1960/61-1966/67

I materialet findes der oplysninger om enkelte personer og ægtefællens fulde navn, stilling, tidligere adresse, fødselsdato og dato og sted for indgåelse af ægteskab, samt nuværende bopæl. Materialet er anført efter ligningsnummer

Supplement m.v. 1959/60-1960/61, 1969 og tillægsligninger 1962-1969

I supplement og tillægsligninger findes der oplysninger om navn, stilling, bopæl, husnummer og etage. Herudover findes der oplysninger om antal børn i husstanden, fødselsdato, arbejdssted og familieforhold, borgernummer, forsørgerforhold, og det kan i anmærkninger være anført, hvis den enkelte person eksempelvis har været soldat i en periode. Materialet er anført efter løbenummer og vejnavn, og der kan yderligere være oplyst sidste års løbenummer.

Uddrag af fortegnelsen over den foreløbige ansættelse af indkomstskat og formueskat 1. april 1959 - 31 marts 1969

I denne fortegnelse findes der oplysninger om fulde navn, erhverv og stilling, bopæl og adresse (på landet oplyses by, sogn og matrikelnummer, og i købstaden oplyses matrikelnummer, gade, gadenummer og etage). Ydermere findes der heri oplysninger om fødselsdato, ja/nej-betegnelse til, om pågældende er familieforsørger og antallet af børn i husstanden, der sambeholdes med vedkommende. Fortegnelsen er anført efter løbenummer og vejnavn.

Skatteberegninger 1962/63-1969/70 og skattelister, beregningsjournaler og mandtalslister fra 1969

Skatteberegningerne indeholder oplysninger om navn, adresse og kommune. Skattelister, beregningsjournaler og mandtalslister indeholder oplysninger om navn, CPR-nr., stilling, vejnavn, husnummer, bogstav, etage, side og bynavn, og evt. postnummer og postdistrikt. Skatteberegningerne, skattelister, materialet er let anvendeligt da både skattelister, beregningsjournaler og mandtalslister er anført efter CPR-nr. mens skatteberegningerne er anført efter løbenummer.

Selvangivelser 1956-57-1969/70

I selvangivelserne findes der oplysninger om navn, stilling, vejnavn, civilstand, antal børn (herunder sted- og adoptivbørn) under 18 år i husstanden, børnenes navn og adresse, antallet af plejebørn, og børn under 16 år i husstanden. Sagerne kan indeholde forskellige løssedler med yderligere oplysninger af varierende grad. Selvangivelserne er anført efter ligningsnummer.

1. januar 2009

Ligningsdirektoratet, efterbetalingssager (indeholder også skrivelser fra Indenrigsministeriet, samt kendelser fra overligningskommissionen og erhvervsskududvalget) 1946-1973

I dette materiale findes der oplysninger om navn, stilling og adresse. I nogle tilfælde er ægtefælles stilling og bopæl oplyst. Endvidere kan personens pigenavn være anført. Sagerne indeholder løssedler med yderligere oplysninger, der kan variere meget. For at anvende materialet skal man på forhånd vide, om personen er anført i ligningsdirektoratet og i efterbetalingssager, da materialet ikke er inddelt i nogen umiddelbar orden.

Efterbetalingssager 1946-1980

I anvendelsen af efterbehandlingssager skal man på forhånd vide, om personen er anført i ligningsdirektoratet og i efterbetalingssager. Heri findes oplysninger om navn, stilling og adresse, og i nogle tilfælde er ægtefælles stilling og bopæl oplyst. Endvidere kan personens pigenavn være anført. Sagerne har ingen umiddelbar orden og indeholder løssedler der kan have varierede oplysninger.

Beskatning fra andre kommuner 1921/22-1966/67

I materialet findes der oplysninger om navn, adresse, stilling og branche. Sagerne er anført efter løbnummer.

Klager til skatterådet 1945/46 – 1948/49 og 1943-1962

For at anvende klagesagerne til skatterådet skal man på forhånd vide, om personen har klaget til skatterådet, da materialet ikke er lagt i nogen umiddelbar orden. I klager til skatterådet kan man finde oplysninger om navn, stilling og by.

Ejendomsskat

Samlet ejendomsskyld 1907-1917

I materialet om ejendomsskyld findes der oplysninger om navn og stilling. Ejendomsskylden er anført efter både registernummer og matrikelnummer.

Liste over ejendomsskyld, grundskyld, husskat, plantage og Kehlets afgift samt vandskat 1922/23

Listen indeholder oplysninger om navn og stilling og er anført efter matrikelnummer.

Fortegnelser over ansættelserne til ejendoms- og grundskyld 1936-1938

I fortegnelserne findes der oplysninger om navn, stilling og adresse. Endvidere oplyses ejendommens beliggenhed (by, sogn, matrikelnummer, gade og husnummer). Fortegnelserne er anført efter løbnummer.

Skattekasse ejendom 1936/37 – 1952/53

I skattekassens ejendom findes der oplysninger om navn, stilling og adresse. Skattekassen er anført efter løbnummer og matrikelnummer.

1. januar 2009

1. alm. vurdering til 14. alm. vurdering for både markjorder og bygrunde (for 1., 2., 4., 5., 6., alm. vurdering er årstal ukendt. 3. alm. vurdering - 1920, 7. alm. vurdering - 1932, 8. alm. vurdering - 1936, 9. alm. vurdering - 1945, 10. alm. vurdering - 1950, 11. alm. vurdering - 1956, 12. alm. vurdering - 1960, 13. alm. vurdering - 1965, 14. alm. vurdering - 1969)

I vurderingerne findes der oplysninger om navn, stilling og adresse. I 14. alm. vurdering oplyses både tidligere og nyt løbenummer, som gør det lettere at finde oplysninger i de tidligere vurderinger. Vurderingerne er anført efter et register kaldet arkivnøgle som er anført efter løbenummer og matrikelnummer.

Omvurderinger 1940-1949 og supplement til omvurdering 1966-1968

Både i omvurderinger og i supplement dertil, oplyses navn, stilling og adresse. Omvurderingerne er anført efter løbenummer. Supplementerne er ligeledes anført efter løbenummer, og der oplyses tidligere løbe- og matrikelnummer, hvilket gør det lettere at finde oplysninger i de tidligere omvurderinger.

Matrikelen for bygrunde (årstal ukendt)

I matrikelen findes der oplysninger om navn, ejendommens beliggenhed og by. Herudover kan der i anmærkninger og henvisninger findes yderligere oplysninger om ejendommen. Matrikelen er anført efter det nye matrikelnummer med benævnelse af tidligere matrikelnummer.

Erhvervsskat

Erhvervsskat 1923 - 1963 og erhvervsskat klager 1923-1936

I erhvervsskat oplyses navn og stilling. Ydermere oplyses hvilken kommune personer er skattepligtigt i, samt opholdskommune og bopæl i denne kommune. Herudover fremgår det i bemærkningerne, hvem der har indgivet klager og eventuelle yderligere oplysninger omkring den indgivne klage. Erhvervsskatterne er anført efter årstal og løbenummer. I klagerne til erhvervsskat er der et referat af den indgivne klage og de dertilhørende dokumenter. Datoen for klagens indgivelse er også anført. Sagerne er anført efter årstal, hvilket betyder, at man på forhånd skal vide, om den enkelte person har indgivet klage.

Marineskat

Marinens befalingsmænd 1954/55 - 1969/70

I materialet fra marinens befalingsmænd oplyses navn, stilling og fødselsdato. Ydermere oplyses det, hvornår personen er tilflyttet Flådestationen Frederikshavn, samt hvorfra han er flyttet. Materialet er anført efter årstal.

Diverse sømænd 1960-1969

Indholdet i sagerne varierer meget, og materialet er ikke inddelt i nogen umiddelbar orden, hvilket betyder, at det kan være svært at søge i. Foruden den varierende mængde af oplysninger, kan sagerne indeholde meget udførlige oplysninger om sømændene. Der kan eksempelvis være selvangivelser vedlagt sagerne, hvori der oplyses navn, adresse, civilstand og antallet af hjemmeboende børn under 18 år som personen var forsørgerpligtig over. Derudover er arbejdsgivers navn

1. januar 2009

og adresse angivet. Til nogle af sagerne kan der også være kontroludgift vedlagt sagen, i disse findes der oplysninger om navn, stilling, skibsnummer og tjenesteskibets navn. Ydermere kan der også være sømandsskattekonti vedlagt sagerne, heri findes oplysninger om navn, fødedato, stilling, adresse og opholdskommune.

Ligningslister sømænd 1960/61 – 1963/64

I ligningslisterne er sømændenes navn, stilling, adresse og fødselsdato oplyst. Ydermere oplyses forsørgerforhold for børn. Ligningslisterne er anført efter løbenummer, hvortil sidste års løbenummer fremgår, hvilket gør det lettere at finde personer i tidligere ligningslister

Sømændskartotekskort 1963/64 – 1968/69 og Sømændskartotekskort svensk indtægt 1966/67 – 1968/69

I kartotekskortene er navn, stilling, bopæl, fødested og fødselsdato oplyst, samt hvilket skib personen tjente på. Alle kartotekskort er anført efter registrantnummer.

Sømændsskat 1964/65 – 1968/69 samt sømandsskattemandtalsliste 1969/70

Heri findes der oplysninger om navn, stilling, adresse og CPR-nr.. Sømandsskatterne er anført efter løbenummer. Hertil er sidste års løbenummer anført, hvilket gør det lettere at finde personer

Socialforvaltning

Socialforvaltnings hovedbøger 1901-1942

I socialforvaltningens hovedbøger findes der oplysninger om, hvad forskellige personer har fået bevilget af beløb fra den offentlige forsorg, og til hvilket formål, pengene er bevilget, eksempelvis til renlighed, lys og fødevarer. Hovedbøgerne er dog ikke inddelt efter nogen umiddelbar orden og kan derfor være lidt svære at anvende som søgemiddel.

Offentlige forsorgssager ca. 1933-1972

Der findes flere underområder inden for offentlig forsorg. Dette afsnit behandler et uddrag af offentlig forsorgs sager, og herved gives der en idé om, hvordan offentlig forsorg kan bruges i slægtsforskning.

Sagerne indeholder oplysninger om navn, erhverv, fødselsdato, fødested, opholdssted og opholdstedets nærmere karakter (fx om det er fast bopæl), og personens seneste bopæl. Har personens ægtefælle og børn dansk opholdstilladelse, fremgår dette ligeledes af arkivalierne. Endvidere er civilstand angivet, hvortil man får oplyst eventuelt ægtefælles navn, fødested og fødselsdato. Ydermere er det oplyst, hvor og hvornår ægteskabet blev indgået, og om ægtefællerne bor sammen, og hvis dette er tilfældet, oplyses dato for samlivets ophør, separation eller skilsmisse samt ægtefællens bopæl. For enker og enkemænd oplyses, hvornår og hvor ægtefællen er afgået ved døden, samt hvor mange ægte børn under 18 år, der er i husstanden, samt deres fulde navn, fødedato og fødested. Det er også anført, om ægtefællen har børn fra tidligere ægteskab og/eller uden for ægteskab, og hvis dette er tilfældet, oplyses disse børns fulde navn, fødested og fødselsdato, samt moderens/faderens til børnene opholdssted. Det oplyses også, om personen og ægtefælle/samlever tidligere har modtaget offentlig forsorg, og hvis dette er tilfældet oplyses, hvilken slags. Ansøgende og eventuel ægtefællens helbredstilstand angives også, samt hvem personens eller ægtefællens arbejdsgiver var. Ydermere findes der oplysninger om trang og årsag til hjælp, og om hvilken hjælp der søges om. Sagerne kan indeholde diverse løssedler med henvisninger og korrespondance mellem personen og socialudvalgte, hvilket kan bidrage med yderligere informatio-

ner om personen. Det er vigtigt, at vide om personen har modtaget offentlig forsorg, da materialet ikke er inddelt i nogen umiddelbar orden.

Korrespondancejournaler 1933-1972

Korrespondancejournalsager kan eksempelvis indeholde dåbsattester med oplysninger om navn, fødeby og sogn, fødselsdato, og i hvilken kirke personen er døbt. Hertil oplyses forældrenes fulde navn og stilling. Sagerne kan også indeholde begæringer om underholdshjælp. Heri findes der oplysninger om navn, adresse og erhverv. Ydermere oplyses fødested og fødselsdato samt ægtefælles fulde navn, stilling, fødested, fødselsdato og ikke mindst hvornår ægteskabet er indgået med en eventuel dato for ægtefællens død. Ydermere oplyses antal børn over og under 15 år i husstanden, og om personen har haft ophold i udlandet, i hvilken kommune personen har bopæl, samt diverse informationer om bopælen. Journalerne er anført efter journal- og løbenummer, og informationerne heri er meget varierende.

Socialforvaltning bidrag ca. 1953-1963, 1969-1979 og afgang ca. 1930-1961, herunder tyske soldater ca. 1947-1961 samt Socialforvaltningen Landsnævnets bidragsforsorg ca. 1940-1954

Socialforvaltningens bidrag og afgang indeholder oplysningsskemaer i anledning af begæring om udbetaling af bidrag fra det offentlige. Man får oplyst forældres navn, stilling, fødselsdato, fødested, bopæl og indfødsret. Endvidere oplyses det, om moderen boede sammen med faderen, eller boede sammen med en anden mand uden for ægteskabet, og om moderen har forældremyndighed. Ydermere oplyses navn, fødselsdato, fødested og bopæl. Hvis moderen har indgået ægteskab med en anden end faderen, oplyses ægtefællens fulde navn, stilling, fødselsdato, fødested, bopæl og andre eventuelle oplysninger. Sagerne er anført efter nummerorden og løbenummer.

Socialforvaltningen ikke-journaliserede sager og bidragsager ca. 1961-1969

De ikke-journaliserede sager indeholder personsager med underholdsbidrag, hvori man får oplyst navn, fødselsdato, fødested og bopæl, samt det pågældende barns navn og fødselsdato. De ikke-journaliserede sager er ikke inddelt efter nogen umiddelbar orden.

Registrant afgange

Registerkort socialforsorg

Registerkortene er anført efter registreringsnummer og er en arkivnøgle til fattigvæsen, aldersrente, enke børns understøttelse og invaliderente. I kortene findes der oplysninger om navn, fødested og fødselsdato. Særlige bemærkninger kan til tider indeholde nuværende bopæl og eventuel dødsdato.

Gamle registranter afgang ca. 1946-1969

Sagerens system indeholder mange varierende oplysninger. Et eksempel herpå er oplysningsskema til brug ved fastsættelse af aldersrente, hvori der oplyses navn, stilling, bopæl og fødselsdato. Hvis personen er gift oplyses ægtefælles navn og fødselsdato. Hvis der eksisterer børn under 15 år i husstanden anføres deres navn og fødselsdato. Endvidere eksisterer der oplysninger om økonomiske forhold for ansøgeren og ægtefællen, oplysninger om helbredsforhold, og hvis

1. januar 2009

ægtefællen er afgang ved døden oplyses, hvor og hvornår. Til de forskellige sager kan der være vedlagt vielsesattester, dåbsattester og fødselsattester. Sagerne er anført efter løbenummer, og de kan findes gennem registrantregisteret

Registrant afgang folkepension 1954-1968

Sagernes system indeholder mange varierende oplysninger. Et eksempel herpå er beregninger af folkepension, hvori fulde navn, fødselsdato, fødested og bopæl oplyses. Hvis personen er gift oplyses samme informationer for ægtefællen. Hvis personen har børn oplyses disses navn og fødselsdato. Hvis der eksisterer børn under 18 år i husstanden, som personen eller personens ægtefælle ikke har forsørgerpligt over, anføres det i anmærkninger. Et andet eksempel er ansøgning om tilskud, betaling af medlemsbidrag og invalidepræmie, hvori der findes oplysninger om fulde navn, stilling, bopæl, fødselsdato, fødested og civilstand. Antallet af hjemmeboende børn under og over 15 år angives også, samt om (ansøger) bor sammen med familien. Ydermere kan der fremgå omlysninger om lejemål, arbejdsforhold, og om ægtefællens økonomiske forhold. Sagerne er anført efter løbenummer, og de kan findes gennem registrantregisteret.

Registrant afgang mindstebeløb ca. 1953-1965

Sagernes system indeholder mange varierende oplysninger. Et eksempel herpå er begæring om folkepension, hvori der oplyses fulde navn (ved kvinder også pigenavn) fødselsdato, fødested (by, sogn, amt og land) og civilstand. I tilfælde af separation eller skilsmisse oplyses, hvornår og hvor bevillingen er udstedt. Endvidere oplyses erhverv, fast bopæl og postadresse. Eventuelt er der for den tidligere ægtefælle angivet fulde navn og pigenavn, fødselsdato, fødested (by, sogn, amt og land) og erhverv. Ydermere oplyses det, hvor og hvornår ægteskabet er indgået, og om personen lever sammen med den tidligere ægtefælle. Hvis dette ikke er tilfældet oplyses den tidligere ægtefælles bopæl. Hvis den tidligere ægtefælle er afgang ved døden anføres dato herfor. Endvidere angives ansøgerens indfødsret eller statsborgerret i noget andet land. Hvis personen og personens ægtefælle er statsløse, anføres det, hvor de senest har haft statsborgerret. Har personen haft opholdt sig i udlandet anføres hvor og hvornår. Endvidere eksisterer der oplysninger om arbejdsforhold og økonomiske forhold. Til de forskellige sager kan der eventuelt være vedlagt vielsesattester, dåbsattester og fødselsattester. Sagerne er anført efter løbenummer, og de kan findes gennem registrantregisteret.

Børn og unge

Børn og unge afgang ca. 1914-1970

I børn og unge afgang finder der oplysninger om navn, fødselsdato, om personen er født i eller uden for ægteskabet, fødested, forældrenes fulde navn, erhverv, adresse, personnummer og fødested. Endvidere oplyses det, hvis forældrene har været gift, og hvor og hvornår ægteskabet er indgået. Ydermere oplyses det om forældrene bor sammen, og hvem der har forældremyndigheden. For enker og enkemænd oplyses det hvornår ægtefællen er afgang ved døden. Hvis vedkommende med forældremyndighed er gift igen, er datoen for ægteskabets indgåelse oplyst, ægtefællens fulde navn, personnummer samt fødested. Ydermere oplyses øvrige børn ved fulde navn, personnummer, fødested og opholdssted. Desuden oplyses, om den forsørgerpligtige og om personen har dansk indfødsret. Der eksisterer endvidere et bemærkningspunkt, hvori man kan finde flere oplysninger. Sagernes indhold og informationer varierer meget. Sagerne er anført efter nummersystem hvilket gør søgningen i dette materiale let for enhver slægtsforsker

1. januar 2009

Socialforvaltningen plejebørn afgang 1921-1968

Plejetilladelse indeholder udførlige oplysninger om de personer, der ansøger, og indeholder endvidere diverse referater og breve med svar på disse ansøgninger. Fx sag om ansøgning til plejetilladelse, hvori der oplyses navn, fødselsdato, fødested, om personen er født i eller uden for ægteskabet, de biologiske forældres fulde navn, stilling, bopæl, fødselsdato og fødested. Endvidere er det oplyst hvor personen var anbragt, hvor længe han/hun har været ved plejeforældre eller på institution, og hvorfor plejeforholdet ønskes etableret. Hertil oplyses plejeforældrenes fulde navn (for plejemoderen også døbenavn), fødselsdato, fødested, bopæl (gadenummer/etage), vielsesdato og -sted og erhverv. Ydermere oplyses antallet af plejeforældrenes egne børn (herunder også adoptiv- og stedbørn) under 14 år i husstanden ved navn og alder. Endvidere oplyses det, om plejeforældrene er i slægt med personen, og om de har tidligere eller nuværende plejebørn, hvortil disse er anført ved navn, alder, dato for plejeanbringelse og dato for eventuel ophør herfor. Endvidere oplyses det ved en ja/nej-betegnelse, om plejeforældrene modtager nogen form for offentlig forsorg. Sagerne om socialforvaltningens plejebørn er ikke inddelt efter nogen umiddelbar orden.

Socialforvaltningen plejetilladelse samt adoptionsbørn (ikke tilsyn) 1942-1963 og plejetilladelse med hensigt for adoption 1962-1974

Plejetilladelse indeholder udførlige oplysninger om de personer, der ansøger om adoption, og indeholder endvidere diverse referater og breve med svar på disse ansøgninger. I en almindelig sag om plejetilladelse, er personens navn, fødested og fødselsdato, samt plejeforældrenes navn og adresse oplyst. Ydermere oplyses de biologiske forældres navn, fødselsdato, fødested og bopæl, samt tilsynsførerens navn og bopæl. Endvidere oplyses det hvor personen er anbragt, hvor længe han/hun har været ved plejeforældre eller på institution, og hvorfor plejeforholdet ønskes etableret. Hertil oplyses plejeforældrenes fulde navn (for plejemoderen også døbenavn), fødselsdato, fødested, bopæl (gadenummer/etage), vielsesdato og -sted og erhverv. Ydermere oplyses antallet af plejeforældrenes egne børn (herunder også adoptiv- og stedbørn) under 14 år i husstanden ved navn og alder. Endvidere oplyses det, om plejeforældrene er i slægt med personen, og om de har tidligere eller nuværende plejebørn, hvortil disse er anført ved navn, alder, dato for plejeanbringelse og dato for evt. ophør herfor. Endvidere oplyses det ved en ja/nej-betegnelse om plejeforældrene modtager nogen form for offentlig forsorg. Plejetilladelse er ikke inddelt efter nogen umiddelbar orden.

Børnetilsyn for børn i og uden for ægteskabet 1941-1957, 1944-1946, 1924-1957, 1958-1965 og tilsynsbørn afgang ca. 1963-1965

I materialet kan man finde oplysninger om fødselsdato, navn, fødested, og om moderens navn, stilling og fødselsdato. Faderens navn, stilling og fødselsdato kan nogle gange være anført. Endvidere oplyses antallet af børn under 18 år i hjemmet samt deres fødselsdato, fødested og navn. Hvis personen er anbragt i pleje, oplyses samme oplysninger om plejeadoptivforældrene, og om de har andre adoptiv- eller plejebørn. Endvidere er plejeadoptivforældrenes og moderens adresse oplyst. Ydermere kan boligforhold, barnets helbred og øvrig forhold være oplyst. Kommunen, hvortil moderen hører, er anført i folkeregisteret. Børnetilsyn for børn i og uden for ægteskabet er anført efter tilsynsnummer mens tilsynsbørn afgang er anført efter kartotekskort med løbenumre 1101-1367.

1. januar 2009

Børneværnet afgang ca. 1929-1968

I børneværnet afgang findes der oplysninger om navn, fødselsdato, forhold og fremgang i skolen og på børnehjemmet, samt om helbredstilstand. Der kan evt. være vedlagt diverse papirer, hvori der findes yderligere oplysninger. Materialet er anført efter løbenummer.

Forhandlingsprotokol for børneværnsudvalget 1933-1967

Ved brug af forhandlingsprotokollerne til børneværnsudvalget, skal man på forhånd vide, om der eksisterer en børneværns sag om personen. Hvis dette er tilfældet findes en udførlig beskrivelse af sagens indhold, og til tider om personen. Forhandlingsprotokollerne er anført efter dato.

Forhandlingsprotokol børne- og ungesager vedr. børne- og ungeværnet (indeholder også materiale fra social- og sundhedsforvaltningen) 5/12 1967 - 7/5 1974

Ved brug af forhandlingsprotokollerne til børneværnsudvalget, skal man på forhånd vide, om der eksisterer en børneværns sag om personen. Hvis dette er tilfældet findes en udførlig beskrivelse af sagens indhold. Forhandlingsprotokollerne er anført efter dato og nummerorden.

Børne- og ungdomsværnet (ikke-journaliserede sager) 1937-1969

Sagerne i børne- og ungdomsværnet indeholder meget forskellige oplysninger. Et eksempel på en sag kan være oplysning ved fastsættelse af børneværnsbidrag, hvori man får oplyst navn, alder, fødested, om han/hun er født i eller uden for ægteskab, forsørgerkommune og anbringelsessted samt hvornår og på hvilke vilkår. Ydermere oplyses forældrenes fulde navn, erhverv, adresse, fødselsdato og fødested. Endvidere oplyses det, hvis forældrene enten er eller har været gift, hvor og hvornår ægteskabet er indgået, om forældrene bor sammen, og hvis ikke, datoen for separation og skilsmisse samt hvem der havde forældremyndigheden over barnet. Såfremt der er tale om enker og enkemænd oplyses, hvornår ægtefællen er afdød ved døden. Endvidere fremgår det hvor mange andre børn under 18 år forældrene har, for børn fra tidligere ægteskab og uden for ægteskab oplyses navn, fødselsdato, fødested og opholdssted samt moderen eller faderens navn og opholdssted. Ydermere oplyses kommunen, hvori de forsørgerpligtige har fast bopæl, og om de forsørgerpligtige og personen har dansk indfødsret. Børne- og ungdomsværnets sager er ikke inddelt efter nogen umiddelbar orden.

Tilsyn med plejebørn ældre lovgivning ca. 1941-1971

I dette materialet findes der oplysninger om fødselsdato, fødested, plejeforældres navn, adresse, fødselsdato og stilling. Endvidere oplyses de biologiske forældres navn, fødselssted, fødselsdato og nuværende opholdssted. Sagerne med tilsyn med plejebørn er anført efter nummerorden.

Familievejledning ældre sager ca. 1965-1968

I materialet kan man eksempelvis finde skilsmissesager, hvori man får oplyst fulde navn, erhverv, fødselsdato, fødested, opholdssted, opholdets navn og karakter, og om vedkommende bor der fast, i hvilken kommune personen senest har haft fast bosættelse og om ægtefælle og børn har dansk indfødsret. Ydermere oplyses tidligere ægtefællers fulde navn, erhverv, fødselsdato og fødested. Der oplyses hvornår og hvor nuværende ægteskab er indgået, om ægtefællerne bor sammen, og hvis de ikke bor sammen, hvorfor og hvornår personen har forladt sin ægtefælle og omvendt. Endvidere oplyses det, hvor mange ægtebørn personen har under 18 år samt disses navn, fødselsdato og fødested, og om personen har børn af tidligere ægteskab og uden for ægteskab, hvortil der gives samme oplysninger. Hertil oplyses moders og faders navn og opholdssted.

1. januar 2009

Et andet eksempel på en sag, er indberetninger om ønsket familievejledning, hvori man får oplyst forældrenes navn, stilling og fødselsdato, børnenes navn og fødselsdato. Endvidere oplyses det, om det er fælles børn eller adoptivbørn, hvornår ægteskabet er indgået, bopæl, om forældrene lever sammen, og hvis ikke oplyses separations- og skilsmisdato med bemærkning om, hvem der har forældremyndigheden over børnene. Ydermere gives der oplysninger om familiens indtægtsforhold, forældrenes forhold (fx tidligere ægteskab, alkoholisme, kriminalitet), og der kan være angivet eventuelle adfærdsvanskeligheder for børnene i skole og hjem. Disse arkivalier er anført alfabetisk.

Skemaer børneværnsbidrag særfor sorgen 1965

I skemaerne for børneværnsbidrag særfor sorgen kan man finde korte og præcise oplysninger. I skemaerne oplyses navn, stilling, fødselsdato og fødested, samt ægtefællens navn og fødselsdato. Endvidere angives børnenes navne og fødselsdato.

Diverse skrivelser vedr. adoptivbørn ca. 1941-1962

Skrivelserne indeholder plejetilladelser, hvori man får oplyst ansøgerens navn og døbenavn, stilling, adresse, fødested og fødselsdato. Endvidere oplyses det, hvem personen er søn/datter af, ægtefællens navn, om personen er født i eller uden for ægteskab, desuden oplyses faderens/moderens fulde navn, stilling, bopæl, fødselsdato og fødested oplyses. Ydermere er der angivet en begrundelse for etablering af plejeforhold, plejeforældrenes vielsesdato, samt hvor og hvornår.

Fritidshjem, fritidsklub og ungdomspension ca. 1948-1953

Sagerne indeholder spørgeskemaer, hvori man får oplyst den ansattes navn, civilstand, fødselsdato og stilling. Endvidere indeholder sagerne fortegnelser over indmeldte børn i Frederikshavn Fritidsklub, hvori man får oplyst barnets navn og fødselsdato, forældrenes navn, stilling og adresse.

Fripladser i institutioner 1965 - 1970

Sagerne er anført efter nummer- og navneorden og indeholder ansøgninger om fripladser i institutioner. I sagerne findes der oplysninger om ansøgerens fulde navn, adresse, fulde navn på børn, der søges friplads for samt fødselsdato, antal øvrige børn, seneste fastsatte skattepligtige indtægt og civilstand. Endvidere gives der oplysninger om personens arbejdsplads, månedlig indtægt og telefonnummer og ægtefællens arbejdsplads og evt. telefonnummer. Desuden fremstår grunden til at barnet ønskes i dagsinstitution også, samt leders bemærkninger. Sagerne indeholder også en udførlig beskrivelse af situationen, dagsinstitutionens navn og forsørgers opholdskommune.

Pension

Invalidepension afgang ca. 1950-1970

Sagerne indeholder mange varierende oplysninger. Et eksempel herpå er oplysningskemaer til brug ved fastsættelse af invalidepension, navn, stilling, bopæl og fødselsdato. For gifte personer angives ægtefællens navn og fødselsdato. Børn under 15 år i husstanden angives ved navn og fødselsdato. Endvidere eksisterer der oplysninger om økonomiske forhold for ansøgeren og ægtefæl-

len, oplysninger om helbredsforhold, og hvis ægtefællen er afdød ved døden oplyses, hvor og hvornår. Sagerne er anført efter løbenummer, og de kan findes gennem registrantregisteret.

Folkepension og invalidepension ca. 1929-1935

I sagerne om folkepension og invalidepension findes der oplysninger om navn, erhverv, fødselsdato, fødested, opholdssted, faste bopæl, indfødsret og civilstand. Er personen gift angives ægtefællens fulde navn, erhverv, fødselsdato og fødested. Endvidere oplyses det, hvor og hvornår ægteskabet er indgået, om ægtefællerne bor sammen, og hvis dette ikke er tilfældet, oplyses dato for samlivets ophør, skilsmisse eller separation. Ydermere oplyses antal børn under 18 år i husstanden ved navn, fødselsdato og fødested. Det samme er gældende for børn fra tidligere ægteskab og børn uden for ægteskab, hvortil disses faders/moders navn og opholdssted angives. Endvidere oplyses personens og/eller ægtefællens arbejdsgiver. Folkepensions- og invalidepensions-sagerne er anført efter løbenummer efter registrantkort (kartotekskort), så materialet er let tilgængeligt.

Enkebørnsunderstøttelse ca. 1940-1970 og enkepension ca. 1963-1968

Enkebørnsunderstøttelse er anført efter løbenummer og indeholder beregninger af enkebørnsunderstøttelse, hvori man får oplyst enkens eller enkemandens fulde navn, fødselsdato, fødested og bopæl. Endvidere oplyses børnenes fulde navn, fødselsdato og fødested. Sagerne indeholder oplysningsskemaer til brug ved fortsat forskudsvis udbetaling af underholdsbidrag, og man får oplyst navn, stilling og bopæl. Endvidere oplyses barnets fulde navn, fødselsdato, fødested, opholdssted, om barnet er ægtebarn, og hvor mange børn ansøgeren har i alt. Sagerne kan også indeholde begæringer om bidrag til børn af enker eller enkemænd (eller forældreløse børn), hvori man får oplyst fulde navn, erhverv, bopæl og postadresse, fødselsdato, fødested (by, sogn, amt, land), den afdøde forældres fulde navn og erhverv, samt dennes fødselsdato, fødested og dato for dødsfald. Ydermere oplyses det om forældrene var gift, da vedkommende afgik ved døden, hvis ikke oplyses dato for skilsmisse eller separation. Endvidere oplyses det om personen har dansk indfødsret, hvilken kommune personen har fast bopæl i, og om der eksisterer andre børn under 18 år i husstanden, og i givet fald oplyses deres fulde navn, fødselsdato og indfødsret oplyses, samt om de er forældreløse, og om alle børnene er undergivet forældremyndighed.

Enkepension er derimod anført efter nummerorden og indeholder ansøgnings- og beregningsskemaer for bidrag til børn af enker og enkemænd. Heri oplyses stilling, bopæl, fødselsdato, fødested og statsborgerlige forhold. Endvidere oplyses afdødes ægtefælles navn og dødsdato, hvornår og hvor ægteskabet er indgået, og hvis de er skilt eller separeret oplyses hvor og hvornår. Ydermere oplyses eventuelle nye ægtefællers navn, fødselsdato, fødested, og hvornår dette ægteskab er indgået. Samtlige børns fulde navn, fødselsdato og fødested, bopæl og statsborgerlige forhold oplyses også. Ydermere er det angivet, om ansøgeren har forældremyndighed over alle børn, hvis ikke, anføres nærmere oplysninger hertil, og hvor mange børn vedkommende har forsørgerpligt over.

Alderdomshjemmet ca. 1963-1967

I materialet fra alderdomshjemmet findes der oplysninger om fulde navn (for kvinder også døbenavn), fødselsdato, fødested, forhenværende erhverv, dato for anbringelse på hjemmet, evt. udskrivelsesdato, evt. dødsdato og dato for evt. ophold på plejeafdeling (fx sygeafdeling). Materialet er anført efter registrantnummer i folkepension og er derfor let at søge i.

1. januar 2009

Registranter afgang "De Gamles Hjem" ca. 1954-1969

Sagerne indeholder forskellige informationer, der er meget varierende. Man kan eksempelvis via oplysningskemaer til brug ved fastsættelse af aldersrente få oplyst navn, stilling, bopæl og fødselsdato. Hvis personen er gift, angives ægtefællens navn og fødselsdato. Hvis der eksisterer børn under 15 år i husstanden angives disse ved navn og fødselsdato. Endvidere findes der oplysninger om økonomiske forhold for ansøgeren og ægtefællen, oplysninger om helbredsforhold, og hvis ægtefællen er afgået ved døden oplyses det hvor og hvornår. Ydermere kan der i sagerne være vedlagt fødselsattester, vielsesattester og dåbsattester. Sagerne er anført efter aldersrentenummer, der kan findes gennem registrantkortene.

Fattigvæsen***Fattigvæsen div. korrespondance 1875-1897***

Hvis det vides, at personen har modtaget fattighjælp, er der i korrespondancerne meget udførlige oplysninger, i form af rapporter fra eksempelvis Københavns Magistrat, Aalborg Byraad og diverse sogneråd (fx Volstrup og Flade-Gærum) omhandlende bevilling af penge til husleje, sag om løsladelse fra fængsel og sag om forsørgelseskommune efter løsladelse fra fattiggård. Fattigvæsen giver gode informationer, men materialet er ikke inddelt efter nogen umiddelbar orden og kan derfor være besværlig at anvende.

Økonomisk forvaltning***Panteprotokol 1934-1949***

I panteprotokollerne findes der oplysninger om navn, stilling og bopæl, arbejdsgivers navn og bopæl, stedet for forretningen, og hvem der var til stede. Protokollen er anført efter dato og løbenummer.

Udpantningsprotokol 1923-1979 og udpantningsbog 1937-193, 1940-1951

I udpantningsprotokollerne og udpantningsbøgerne findes der oplysninger om navn, stilling, bopæl, civilstand, stedet for forretningen og hvem der var til stede. I anmærkninger kan ægtefællens og arbejdsgivers navn og bopæl stå anført, men oftest er det kun datoen for betalingen som er anført. Materialet er inddelt efter løbenummer

Indfrie gældbreve vedr. boliglån, løn, indfrie pantebreve ca. 1969-1972, samt indfrie pantebreve vedr. installationslån, ca. 1948-1960

Heri findes der oplysninger om navn, stilling og adresse. Endvidere anførtes det, hvad lånets indhold bestod af, hvilket kan fungere som indikator for lånets formål. Materialet ikke er inddelt i nogen umiddelbar orden.

Skødefortegnelser ca. 1944-1956

I skødefortegnelserne findes der oplysninger om navn, stilling og adressens matrikelnummer (adressen er anført både for køber og sælger). Fortegnelserne er anført efter matrikelnummer,

Kopi af skøder vedr. bygrunde, sygelønsbidrag og pensionstilskud 1964-1973

Heri findes der oplysninger om navn, stilling, adresse og dertilhørende matrikelnummer. Endvidere kan der eksistere en udførlig beskrivelse af sagen. Materialet ikke er inddelt i nogen umiddelbar orden

Diverse

Huslejetilskud 1962-1967

I huslejetilskud finder der oplysninger om navn, stilling og adresse. Materialet er anført efter løbenummer.

Journal vedr. bygningskommissionen 1923-1950 og protokol over byggeanmeldelser 1963-1964

I disse journaler og protokoller findes der oplysninger om personens navn og stilling. Der kan også være anført en adresse, men dette forekommer ikke altid. Protokollerne over byggeanmeldelser indeholder desuden informationer om, hvor der skulle bygges, og hvad der skulle bygges. Både journalerne og protokollerne er anført efter årstal og løbenummer.

Nummer- og navnefortegnelse over offentlig forsorg

Nummer- og navnefortegnelserne er et godt søgeredskab, hvis man søger oplysninger om personen modtog offentlig forsorg. Fortegnelserne er desuden anført efter nummerorden, hvilket gør søgningen i de offentlige forsorgs sager forholdsvist overskuelig.

Hovedbog for gade og veje (årstal ukendt)

Hovedbogen er anført alfabetisk efter navn, hvilket gør det til et nemt og hurtigt søgeredskab. Heri oplyses fulde navn, stilling, bopæl (og dertilhørende matrikelnummer).

Bistand kartotekskort

Kartotekskortene er en arkivnøgle til offentlig forsorg sagerne, invalidepension og folkepension, samt til korrespondancejournalerne. De giver en let oversigt over det bistands materiale som Stadsarkivet er i besiddelse af. Kartotekskortene indenfor hvert område er derfor et godt sted at begynde sin slægtsforskning.

Familievejledning ca. 1970

I familievejledningen findes der oplysninger om navn, fødselsdato, stilling og civilstand, samt statsborgerskab og bopæl. Endvidere oplyses fødselsdato, eventuelle hel- og halvsøskende og disses statsborgerskab samt personens forældres navne. Sagerne er anført efter CPR-nr.

Hjemmehjælp lønningskort og hjemmehjælp 1961-1963

Heri findes der oplysninger om navn, civilstand, adresse og fødselsdato. Ydermere kan der i anmærkningerne være anført oplysninger om eventuel ægtefælle. For at kunne anvende dette materiale man skal på forhånd vide, om personen har været hjemmehjælper, da materialet ikke er inddelt efter nogen umiddelbar orden.

Ægteskabsbøger ca. 1915-1970

I ægteskabsbøgerne findes der oplysninger om brudens/brudgommens fulde navn, fødested og fødselsdato, livsstilling, opholdssted, tidligere stilling (om bruden/brudgommen er fraskilt, enke/enkemand og hvor ofte bruden/brudgommen har været gift). Endvidere er der anført oplysninger om navn, stilling og bopæl for vidnerne til vielsen, og om myndigheden, der har udstedt vielsesattesten. I anmærkninger kan der stå anført en eventuel troserklæring for eventuelle børn. Her er det vigtigt at være opmærksom på, at man ikke ud fra troserklæringen kan se, antallet af børn, hvilke børn (uægte, ægte, stedbørn, adoptivbørn, plejebørn), og alderen på børnene. Æg-

1. januar 2009

teskabsbøgerne er anført efter vielsesdato, og der eksisterer en dertilhørende protokol, man kan søge videre i.

Kommunens personale

Personalelønprotokol ca. 1930-1962 og tjenestemandsløn ca. 1969-1970

I materialet oplyses navn, stilling, fødselsdato og inden for hvilken sektor personen er ansat i (fx bogholderi, skolevæsenet eller erhvervskontoret). Materialet er inddelt efter erhverv, men inden for denne inddeling eksisterer der ingen umiddelbar orden.

1. januar 2009

Hirtsholmene

Skatteforvaltning

11. alm. vurdering 01/09 1956 og 12. alm. vurdering 01/09 1960

I vurderingerne findes der oplysninger om navn, stilling og bopæl. Vurderingen er anført efter løbenummer.

14. tillæg 1969

I tillægget findes der oplysninger om CPR-nr., navn og eventuelt stilling. Ydermere er der anført meget præcise oplysninger om, hvor personen boede - hvortil der er oplyst vejnavn, husnummer, bogstav, etage, og side. Derudover er der oplyst postnummer og bynavn. Under anmærkninger kan personens ægtefælle og indtægt stå oplyst. Tillægget er anført efter CPR-nr..

Arbejdskort 1969

Arbejdskortene er en lidt speciel arkivaliegruppe til slægtsforskning. De er ikke anvendelige til at finde oplysninger og viden om enkelt personer, men de giver en god mulighed for at få et overblik over personers bopæl.

Socialforvaltning

Ægteskabsbog 1925-1970

I ægteskabsbøgerne findes der oplysninger om brudens og brudgommens fulde navn, fødested, fødselsdato, livsstilling, opholdssted, tidligere stilling og om bruden/brudgommen er fraskilt, enke/enkemand og hvor ofte bruden/brudgommen har været gift. Endvidere er personens navn, stilling og bopæl for vidnerne til vielsen oplyst, og om myndigheden, der har udstedt vielsesattesten, samt dato for vielsen. I anmærkninger kan der stå anført en eventuel troserklæring for eventuelle børn. Her er det vigtigt at være opmærksom på, at man ikke ud fra troserklæringen kan se, hvor mange børn, hvilke børn (uægte, ægte, stedbørn, adoptivbørn, plejebørn), og alderen på de pågældende børn. Endvidere kan der under anmærkninger stå anført brudeparrets nationalitet, samt hvem der har foretaget vielsen. Ægteskabsbøgerne er anført efter vielsesdatoen.

1. januar 2009

Understed-Karup

Skatteforvaltning

Selvangivelser 1965/66-1968/69

Selvangivelserne er gode søgeredskaber, da de bidrager til at skabe en udførlig baggrundsviden om enkelte personer. Man skal være opmærksom på, at jo tidligere årstallet er, jo mere sporadisk bliver oplysningerne. I selvangivelserne findes oplysninger om navn, stilling, adresse og kommune, om personen var gift eller ugift (ægtefællens navn er ikke anført), hvis ægteskabet er ophørt, er der anført dato for ægteskabets ophør. Ydermere er det oplyst om der var hjemmeværende børn, hvilket inkluderer adoptiv-, sted- og plejebørn (antallet er ikke anført). Hertil er antallet af ikke hjemmeværende børn under 18 år oplyst. Hvis personen havde en selvstændig erhvervsvirksomhed er erhverv og adresse oplyst. Endvidere findes der oplysninger om arbejdsgivers navn, adresse, hustru og børn. Selvangivelserne er anført efter løbenummer.

Hovedmandtalslister og tillæg 1969

I mandtalslisterne findes der oplysninger om CPR-nr., navn og eventuelt stilling. Ydermere findes der meget præcise oplysninger om, vejnavn, husnummer, bogstav, etage, og side. Ydermere er der oplyst postnummer og bynavn. Under anmærkninger kan der være oplysninger om persons ægtefælle og indtægt. Mandtalslisterne er anført efter CPR-nr..

Vurderingsprotokol 01/08 1969 og omvurdering 1971-1971

Vurderingsprotokollens oplysninger omhandler ejendomme, hvortil ejerens navn, stilling, adresse og ejendommens beliggenhed er oplyst. Vurderingsprotokollen er anført efter løbenummer, tidligere løbenummer og distrikt.

Arbejdskort 1969

Arbejdskortene er en lidt speciel arkivaliegruppe til slægtsforskning. De er ikke anvendelige til at finde oplysninger og viden om enkelte personer, men de giver en god mulighed for at få et overblik over personens bopæl.

Elling Sognekommune

Skatteforvaltning

Til- og fraflytningsprotokoller bd. 7, 1925-1932, 1938-1961

Protokollerne er gode søgeredskab, da de muliggør at følge enkelt personers forskellige opholdssteder og ikke kun opholdsstedet på registreringstidspunktet. I materialet findes der oplysninger om fulde navn, antal personer, stilling, fødselsdato og dødsfald. Endvidere oplyses det pågældende flytteår, fra og til hvilken bopæl og kommune personen flyttede. I anmærkninger, kan der mere præciseret stå anført hvor i kommunen personen til- og fraflyttede. Protokollerne er anført efter dato.

Liste til brug ved folkeregistrets indberetning til Statistisk Departement 1932-1938

I materialet findes der oplysninger om fødsler og dødsfald i kommunen samt navnet på til- og fraflyttere i indland og udland. Listen er anført efter dato, og er et godt søgeredskab for slægtsforskere, da den gør det muligt at følge den enkelte persons forskellige opholdssteder og ikke kun opholdsstedet på registreringstidspunktet.

Mandtalsliste 1940 - 1970 og ligningsliste 1949 - 1970

I mandtals- og ligningslisterne findes der oplysninger om adresse, stilling, fødselsdato og om antal børn under 16 år i husstanden. Mandtals- og ligningslisterne er anført efter løbenummer.

Skatteliste 1941/1942 - 1944/1962

I skattelisterne findes der oplysninger om navn, stilling og bopæl. Skattelisterne er anført efter løbenummer.

Beregningsjournal 1959-1969

Beregningsjournalerne er anført efter husnummer/etage og løbenummer. Heri findes oplysninger om stilling, fødselsdato, hustruindkomst, børnetilskud og folkepension. Ligeledes findes der beregningsjournaler vedr. ydelser for unge ikke-forsørgere for den samme periode.

Selvangivelser 1945-1969

Det er vigtigt at gøre opmærksom på, at jo senere årstallene er ved selvangivelser, jo mere sporadiske bliver informationerne, der findes heri. I selvangivelserne findes der oplysninger om navn, stilling, bopæl, fødselsdato og hjemstedskommune. De samme oplysninger angives om ægtefællen eller familiens overhoved eller om arbejdsgiver. Det bemærkes, at informationerne i selvangivelserne kan være meget forskellige i de enkelte tilfælde. Endvidere kan det være anført, om personen var gift og havde børn under 18 år i husstanden. Selvangivelserne er anført efter løbenummer.

Socialforvaltning

Sagsarkiv fra socialvæsenet (indeholder også materiale fra Åsted-Skærum)

Sagsarkivet for socialvæsenet indeholder sognerådsmøders og udvalgs korrespondance. Der findes igen umiddelbar orden i materialet og der kan forekomme spring i materialets årstal, derfor kan dette materiale være besværligt at anvende. For at kunne finde en enkelt person, skal man

først lave et opslag i hovedbogen, hvorefter man kan finde den konkrete sag i Sagsarkivet for socialvæsenet.

Sagsarkivet fra socialvæsenet indeholder sager om regnskab over udgifter til sundhedsplejersker (1944-1967), hvori der oplyses fulde navn, døbenavn, fødselsdato, dato for autorisation for sygeplejerske, stillingens art. Sagerne kan endvidere indeholde løssedler med yderligere information i form af mødereferater, ansættelsespapirer, diverse cirkulærer osv..

Ved børneværnsudvalg (1958-1970) oplyses navn og stilling på udvalgets medlemmer.

Ved ulykkesforsikringsanmeldelse af tilskadekomst (1959-1967) oplyses navn, erhverv, bopæl, fødselsdato og hvor personen var ansat.

Ved personer under åndssvageforsorg (1937-1965) oplyses navn, fødselsdato, fødested, opholdskommune/amt og plejested. Sagerne kan indeholde begæring om rente eller tillæg med oplysninger om erhverv, faste bopæl og postadresse, fødselsdato, fødested (by/sogn/amt/land), civilstand, for personer der er eller har været gift oplyses ægtefællens navn, fødselsdato, fødested (by/sogn/amt/land), dato og sted for vielsen, om ægtefællerne lever sammen, ægtefællens erhverv og evt. dødsdato for ægtefællen. Endvidere oplyses det, om der eksisterer børn under 15 år i husstanden og om personen har fuld forsørgerpligt overfor disse samt indfødsret. Ydermere oplyses det hvis en person har haft ophold i udlandet og om sted og tidsrum. Det er også anført om personen har eget hjem, hjemmets forhold og i så fald at personen ikke har eget hjem, er det anført hvor vedkommende sædvanligvis har ophold.

Ved hjælp af invalideforsikringsfondens midler (1959-1964) oplyses stilling, adresse, opholdskommune, fødselsdato, statsborgerforhold, indlæggelsesdato og udskrivelsesdato.

Ved offentlig forsorg (1964-1970) oplyses navn, adresse, personnummer, erhverv og arbejdsplads. Sagerne kan eksempelvis indeholde oplysninger om offentlig forsorg fra socialudvalget hvori fødselsdato, fødested, erhverv og bopæl oplyses. Endvidere oplyses dato for tilflytning til den pågældende kommune og fraflytningskommunen samt dato for tilmeldelse i folkeregistret, seneste opholdssteder (kommune, bopæl og tidsrummet for opholdet). Ydermere oplyses det om personen har dansk indfødsret (oplyses også for evt. ægtefælle og børn), har været fremmed statsborger i udlandet, civilstand, dato for ægteskabets indgåelse, ægtefællens fulde navn, fødselsdato, fødested, erhverv, om ægtefællerne bor sammen og ægtefællens evt. dødsdato. Ydermere oplyses børn under 18 år i husstanden ved navn, fødselsdato, fødested, opholdssted og den biologiske moders/faders bopæl. Endvidere oplyses arbejdssted (hvis arbejdsløs oplyses sidste arbejdssted), hvilket også gør sig gældende for personens ægtefælle. Hvis personen bor sammen med sine forældre er disses navne og stillinger også anført.

Ved børneværn (1958-1968) oplyses navn, kommune, fødselsdato, civilstand og bopæl. Endvidere er personens børns navn og fødselsdato også oplyst, og dato for sagens begyndelse samt familievejlederens navn. Sagerne kan indeholde diverse løssedler med varierende informationer.

Ved behandling af talelidelser og svære tilfælde af ordblindhed (1956-1960) oplyses personens navn, fødselsdato, adresse og erhverv.

Hovedregistrantkort ca. 1952-1969, socialforvaltningen registrantkort afgang ca. 1960-1970 og gamle registrantkort afgang ca. 1932-1968.

I registrantkortene er der stor forskel på kvantiteten og kvaliteten af informationer. Det vigtigt at være opmærksom på, at der ikke findes nogen kronologisk orden i materialet. Dermed skal man på forhånd vide, om den enkelte person var involveret i en sag fra den offentlige forsorg. Heri findes sager fra den offentlige forsorg omhandlende underholdshjælp, udvidet hjælp, underholdsbidrag til børn født uden for ægteskab og i ægteskab, enkebidrag, invalidepension, folkepen-

1. januar 2009

sion, børne- og ungdomsforsorg, enkepension og revalidering. Der findes oplysninger om navn, fødselsdato, fødested, erhverv, forsørgelseskommune, statsborgerforhold, civilstand, oplysninger om ægtefællen, antallet af børn under 15 år i husstanden, samt børn der er flyttet fra hjemmet og samtidig er over 18 år. Hertil oplyses deres fødested. Hovedregistrantkortene og registrantkort afgang er anført efter løbenummer og indeholder forskellige sager fra den offentlige forsorg.

Ægteskabsbog 10/1 1923 - 01/01 1970

I ægteskabsbøgerne findes der oplysninger om brudens og brudgommens fulde navn, fødested, fødselsdato, livsstilling, opholdssted, tidligere stilling og om bruden/brudgommen er fraskilt, enke/enkemand og hvor ofte bruden/brudgommen har været gift. Endvidere er der anført oplysninger om navn, stilling og bopæl for vidnerne til vielsen, og om myndigheden, der har udstedt vielsesattesten, samt dato for vielsen. I anmærkninger kan der være anført en eventuel troserklæring for eventuelle børn. Her er det vigtigt at være opmærksom på, at man ikke ud fra troserklæringen kan se, hvor mange børn, hvilke børn (uægte, ægte, stedbørn, adoptivbørn, plejebørn), og alderen på de pågældende børn. Endvidere kan der under anmærkninger stå anført brudeparrets nationalitet, samt hvem der har foretaget vielsen. Ægteskabsbøgerne er anført efter vielsesdatoen.

Økonomisk forvaltning

Sognerådsmøder korrespondance 1942-1966

For at kunne finde en enkelt person i sognerådsmøder korrespondance, skal man først slå op i en hovedbog, således man herefter i "Sognerådsmøder korrespondance" kan finde den konkrete sag. Derfor er "Sognerådsmøder korrespondance" et godt søgeredskab, da det giver stor baggrundsviden om enkelte personer. Materialet står listet efter dato for indskrivelse, hvori der kan findes oplysninger om, hvad der er foregået på mødet, invalideforsikringsrenter, åndsvageanstaltindstillede, rapporter om tilskud, lønuoverensstemmelser, lægeerklæringer - der skal betales af kommunen, aldersrentetilskud, levering af varer - som er betalt af kommunen, m.m..

Åsted-Skærum

Skatteforvaltning

Folkeregister 1934-1936

I folkeregisteret er der oplyst navn og bopæl. Ydermere er der oplyst antal mænd og kvinder i husstanden. Bagerst i registeret er en liste over forsvundne personer i kommunen. Folkeregisteret er anført efter dato.

Protokol over tilgang til folkeregistret 1957-1967

Protokollerne over tilgang til folkeregistret er gode søgeredskaber, da de giver en stor baggrundsviden om enkelt personer, samt muliggør at følge personens forskellige opholdssteder og ikke kun opholdsstedet på registreringstidspunktet. I tilgangsprotokollerne findes der oplysninger om dato for indskrivelse, og om hvor mange personer denne indskrivelse drejede sig om. Endvidere oplyses stilling, fulde navn og fødselsdato. Hvis der er anført fødsler, oplyses køn, i hvilken husstand fødslen var tilknyttet og eventuelt dato for fødslen. I anmærkninger kan der oplyses kommune og land for personen. Endvidere kan der også være anført dato for flytningen i anmærkninger. Protokollerne er anført efter løbenummer.

Protokol over afgang til folkeregistret 1956-1967

Protokollerne over afgang til folkeregistret er gode søgeredskaber, da de giver en stor baggrundsviden om enkelt personer, samt muliggør at følge personens forskellige opholdssteder og ikke kun opholdsstedet på registreringstidspunktet. I afgangsprotokollerne findes der oplysninger om dato for indskrivelse, og om hvor mange personer denne indskrivelse drejede sig om. Endvidere oplyses stilling, fulde navn og fødselsår. Hvis der er anført dødsfald, oplyses afdødes navn, stilling og bopæl. Ydermere oplyses det, hvilken bopæl eller husstand personen flyttede til i tilflytningskommunen. Protokollerne er anført efter løbenummer.

Flytteprotokol over tilgang og afgang 1961-1970

I flytteprotokollerne over tilgang er fulde navn og fødselsdato oplyst. Endvidere er der oplyst antal nyfødte i kommunen og om personen var tilflytter fra indland med flyttebevis eller var fra udlandet uden flyttebevis (herunder Færøerne og Grønland).

I flytteprotokollerne over afgang er fulde navn og antal afdøde i kommunen også oplyst. Ydermere er der oplyst, om personen var fraflyttet til indland med flyttebevis eller var fraflyttet til udlandet (herunder Færøerne og Grønland). Der er oplyst, hvor mange personer, der er forsvundet uden at oplyse om, hvor de er taget hen. Flytteprotokollerne er anført efter dato.

Selvangivelser 1945/46, 1955/56-1968/69

Selvangivelserne er gode søgeredskaber, da de bidrager til at skabe en udførlig baggrundsviden om enkelt personer. Man skal dog være opmærksom på, at desto tidligere årstallet er desto mere sporadisk bliver oplysningerne. I selvangivelserne findes der oplysninger om navn, stilling, adresse og kommune, om personen var gift eller ugift (ægtefællens navn er ikke anført). Ydermere kan hustruens forretningsadresse være oplyst, hvis hun har været selvstændig. Endvidere er det oplyst om der var hjemmeværende børn, hvilket inkluderer adoptiv-, sted- og plejebørn (antallet er ikke anført). Endvidere findes der oplysninger om arbejdsgiver (navn, adresse, hustru og børn). I selvangivelserne kan også stå anført om personen modtog folke-, invalide- eller enkepension, eller hjælp til kronisk syge, værnepligtige eller enke børns penge. Ydermere findes oplysninger om un-

1. januar 2009

derholdsbidrag og/eller børnebidrag. I særlige oplysninger og anmærkninger kan der stå oplyst, om personen havde købt eller solgt fast ejendom (anført ja/nej), havde fortaget nybygning, ombygning eller anden forbedring af egen ejendom (anført ja/nej), samt oplysninger om arv og formue. Selvangivelserne er anført efter løbenummer.

Skatteligning 1944/45-1961/62

Heri oplyses navn og adresse. Skatteligningerne er anført efter løbenummer.

Beregningsliste 1963/64-1969/70

Beregningslisterne er anført efter løbenummer. I beregningslisterne findes oplysninger om navn, adresse, fødselsdato, civilstand og erhverv. Ydermere er det oplyst, om der ydes børnetilskud, men ikke til hvor mange børn.

Mandtalslister 1944/45-1955/56, 1956/57-63/64, 1956/57-1961/62 og 1964/65-1969/1970

Mandtalslisterne er gode søgeredskaber, da de muliggør at følge enkelt personers forskellige opholdssteder og ikke kun opholdsstedet på registreringstidspunktet. I mandtalslisterne findes oplysninger om fulde navn, stilling, bopæl, hjemsted/adresse, fødselsdato og køn. Ydermere er det oplyst om personen var familieforsøger, og om antallet af børn under 16 år i husstanden, og om personen var enlig med børn under 16 år. Hertil oplyses om antallet af børn over 16 år, der skal beskattes. Endvidere oplyses ægtefællens indtægt. Mandtalslisterne er anført efter løbenummer

Mandtalslister 1969

I mandtalslisten fra 1969 oplyses navn, CPR-nr., adresse, stilling, bopæl, bynavn og civilstand. Ydermere oplyses det om personen var enlig med børn, antallet af børn og om disse var medlem af folkekirken eller særlige trossamfund. Mandtalslisterne er anført efter løbenummer.

Universalskatteliste 1948/48-1956/57

I skattelisterne er fulde navn, stilling, bopæl, hjemsted og adresse oplyst. Under "adresse" skal man være opmærksom på, at by ofte ikke er oplyst. Kendes sognekommunen, kan adressen herefter lettere fremfindes. Det kan forekomme, at kommunen er oplyst i anmærkninger. Skattelisterne er anført efter løbenummer.

Statsskattelister 1919/20-1956/57

Heri er navn og stilling oplyst. Skattelisterne er anført efter løbenummer.

KOMMUNESKATTELISTER 1902, 1910-1911, 1919-1936, 1939-1947 OG 1949/50-1959/60

Heri er navn og stilling oplyst. Skattelisterne er anført efter løbenummer.

Udpantningsbog 1948-1962

I udpantningsbogen oplyses navn, stilling og bopæl. Ydermere oplyses stedet for forretningen, hvem der var til stede ved underskrivningen og civilstand. Under anmærkninger kan ægtefællens og arbejdsgivers navn og adresse være angivet, men oftest er skattebeløbet angivet. Udpantningsbogen er anført efter løbenummer.

1. januar 2009

Protokol over udpantningsbegæringer fra fremmede kommuner 1960-1969 og tilsendt fremmede kommuner 1957-1962

I protokollerne er kommunen, navn, stilling og bopæl oplyst. Protokollerne er anført efter dato.

8. alm. vurdering 01/10 1936 og 9. alm. vurdering 01/10 1945 til 10. alm. vurdering 01/10 1950

Heri kan navn og stilling, samt ejendommens beliggenhed findes. Vurderingen er anført efter løbenummer.

11. alm. vurdering 01/09 1956

Der er tre bind af 11. alm. vurdering. I bind 1 og 3 oplyses navn og stilling, samt ejendommens beliggenhed. I bind 2 oplyses navn, stilling og adresse. Vurderingen er anført efter løbenummer.

12. alm. vurdering 01/09 1960

Der er to bind af 12. alm. vurdering. I bind 1 oplyses navn og stilling, samt ejendommens beliggenhed. I bind 2 oplyses navn, stilling og adresse. Vurderingen er anført efter løbenummer.

Omvurderinger samt supplement til omvurderinger 1925, 1935, 1937-1944, 1946-1949, 1951-1955

I omvurderingerne kan navn og stilling, samt ejendommens beliggenhed findes. Omvurdering er anført efter løbenummer.

Fortegnelse over vurderinger til ejendomsskyld 1916

Heri kan navn og stilling, samt ejendommens beliggenhed findes. Fortegnelsen er anført efter løbenummer.

Fortegnelse over Åsted-Skærum Hartkorn og ejendomsskyld 1917

Fortegnelsen er anført efter løbenummer. Heri findes der oplysninger om navn og stilling. Der skal gøres opmærksomt på, at fortegnelsen kun er brugbar som søgeredskab, hvis der på forhånd vides, at ejendommen var skyldsæt i 1917.

Fortegnelse over ejendomme i Åsted-Skærum vurderet i andre kommuner 1926

Heri oplyses navn og matrikelnummer på ejendommen. Disse fortegnelser er ikke inddelt efter orden.

Fortegnelse over fordelinger til ejendomsskyld 1917-1919, 1921, 1932

Fortegnelsen er anført efter løbenummer. Heri kan personens navn og stilling, samt ejendommens beliggenhed findes.

Tilsynsprotokol vedr. statslånshuse 1948-1960

Heri kan navn, stilling, civilstand og by findes. Tilsynsprotokollen er anført efter dato.

Fortegnelse over foretagne forandringer af ansættelserne ved 6. alm. vurdering 1926

Heri er navn og stilling oplyst. Fortegnelsen er anført efter løbenummer

1. januar 2009

Arbejdskort til 15. alm. vurdering, 17. alm. vurdering, 18. alm. vurdering 1969

Arbejdskortene er en lidt speciel arkivaliegruppe til slægtsforskning. De er ikke anvendelige til at finde oplysninger og viden om enkelt personer, men de giver en god mulighed for at få et overblik over personers bopæl.

Socialforvaltning

Forhandlingsprotokol socialudvalget ca. 1933-54

I forhandlingsprotokollerne oplyses navn, adresse, fødselsdato og alder. I disse arkivalier er det som oftest kun navn og alder der er oplyst, sammen med de antal kroner personen blev tildelt til diverse formål, eksempelvis anbringelse i institution. Protokollerne er indført som sagerne opstod, hvilket betyder, de ikke er søgbar. Dermed kan protokollerne kun anvendes, hvis det på forhånd vides, at personen modtog socialhjælp i denne periode. Protokollerne kan bidrage til at give dybdegående og informative oplysninger.

Forhandlingsprotokol børneværnsudvalget 1930-1968

Ved forhandlingsprotokollerne er det vigtigt på forhånd at vide, om den enkelte person var i pleje (fx vha. en plejebørnsprotokol), da der i dette materiale ikke er nogen umiddelbar orden. I forhandlingsprotokollerne for børneværnsudvalget findes der information fra referaterne fra møderne om børneværnets handlinger. Hvis man kan finde personen omtalt i et sådant referat, eksisterer der en udførlig beskrivelse af dennes persons sag.

Offentlig forsorg ca. 1935-1954

Det er vigtigt, at vide om den enkelte person har modtaget offentlig forsorg, da materialet ikke er inddelt i nogen umiddelbar orden. Der er flere områder inden for offentlig forsorg. Dette afsnit behandler et uddrag af offentlig forsorg sager, og herved gives der en idé om, hvordan offentlig forsorg kan bruges i slægtsforskning. Under børneværnsudvalget bliver der i ansøgninger om forlængelse af offentlig forsorg oplyst personens navn og fødselsdato.

Fødselsanmeldelser kan findes under børneforsorgen. Det er et rigtig godt sted at søge, da der er muligheder for at finde meget udførlige oplysninger. Fødselssted og bopæl står oplyst, hertil er moderens navn, stilling, fødselsdato og fødested oplyst. Ydermere er det oplyst om moderen har haft andre svangerskaber (herunder også aborter), samt hvor barnet skal anbringes (hvis det ikke er uden for hjemmet, står der moderen). Endvidere kan oplysninger om faderen være anført. Hvis der er indledt faderskabssag står der til hvilken myndighed og dato for anmeldelsen.

Under ulykkesforsikring ved anmeldelse af tilskadekomst oplyses navn, stilling, kommune, by, samt dato for ulykken. Ved erstatningsudbetaling fra ulykkesforsikringen blev personens navn, fødselsdato, kommune og by oplyst.

Personer under åndssvageforsorgen er oplyst ved navn, erhverv, fødselsdato, fødested og opholdssted. Endvidere er kommunen med fast bopæl anført, samt personens bopæl og fra- og tilflytningsdato. Ydermere oplyses det, om personen havde dansk indfødsret og om eventuel ægtefælle og børn havde dansk indfødsret. Hertil er civilstand oplyst og hvis personen var gift, eller havde været det blev ægtefællens navn, stilling, fødselsdato, fødested, dato for vielsen, sted for vielsen og om ægtefællerne boede sammen også anført. Hvis ægtefællerne ikke boede sammen oplyses dato for separationen eller for skilsmissen. Hvis ægtefællerne ikke boede sammen grundet dødsfald, oplyses det, hvor og hvornår ægtefællen afgik ved døden, samt antallet af børn under 18 år i husstanden og deres navn, fødselsdato og fødested. Ligeledes fremgår det hvis ægtefællen havde børn fra tidligere ægteskab, hvorved børnenes navn, alder, fødested, opholdssted, samt

1. januar 2009

deres moders/faders navn og opholdssted. Hvis personen under åndssvageforsorgen havde børn uden for ægteskabet, oplyses børnenes navn, alder, fødested, opholdssted, samt moderens/faderens navn og opholdssted. Ydermere findes der oplysninger omkring personens og ægtefælles helbredstilstande.

Under offentlig forsorg findes oplysninger om lægekørsel. Hertil oplyses overlægenes navn og bopæl.

Invalidehjælpsagerne indeholder desuden en årsoversigt med navne på de personer, der modtog hjælpen, hvorefter man kan søge videre i selve sagen for at finde mere udførlige oplysninger. Ved ansøgning om invalidehjælp oplyses navn, stilling (hvis det var en kvinde, oplyses ægtemandens stilling), fast bopæl, postadresse, fødested, fødselsdato og civilstand. Hertil oplyses antallet af børn under 15 år i husstanden samt antallet af børn over 15 år i husstanden. Ydermere oplyses det om personen havde dansk indfødsret, havde opholdt sig i udlandet (hvor og hvornår), og havde erhvervsmæssig uddannelse samt arbejdsgevers stilling, navn og adresse anført.

Socialforvaltningen, registranter afgang ca. 1933-1967

I registranter – afgang oplyses årsagen til sagens ophør, fx dødsfald eller flytning. Nogle af sagerne er meget udførlige i henhold til informationer, mens andre kun indeholder navn. En udførlig sag kunne være en dom om bidrag til et barn født uden for ægteskab. Denne indeholder faderens og moderens navn og adresse, samt barnets navn, adresse og fødselsdato. Et andet eksempel kunne være beregning af folkepension. Heri oplyses ansøgerens fulde navn, fødested, fødselsdato, stilling, civilstand og faste bopæl. Ydermere oplyses ægtefællens fulde navn, fødested og fødselsdato. Hvis ansøgeren havde forsøgerpligt over for børnene, oplyses fødselsdato. I socialforvaltningens registranter afgang kan der eksistere flere sager omhandlende samme person, materialet er anført efter løbenummer.

Socialregnskaber 1960/61-1969/70

Socialregnskaberne er inddelt efter regnskabsåret, og personerne i sagerne er anført efter registreringsnummer. I socialregnskaberne findes der oplysninger om fulde navn, køn, fødselsdato og civilstand. Hvis personen var gift, er ægtefællens fødselsdato anført. Ydermere er antal børn oplyst samt deres fødselsdato.

Ægteskabsbog 18/1 1923 – 1/4 1970 Åsted og Skærum sogn

I ægteskabsbøgerne findes der oplysninger om brudens og brudgommens fulde navn, fødested, fødselsdato, livsstilling, opholdssted, tidligere stilling og om bruden/brudgommen er fraskilt, enke/enkemand og hvor ofte bruden/brudgommen har været gift. Endvidere er der anført oplysninger om navn, stilling og bopæl for vidnerne til vielsen, og om myndigheden, der har udstedt vielsesattesten, samt dato for vielsen. I anmærkninger kan der stå anført en eventuel troserklæring for eventuelle børn. Her er det vigtigt at være opmærksom på, at man ikke ud fra troserklæringen kan se, hvor mange børn, hvilke børn (uægte, ægte, stedbørn, adoptivbørn, plejebørn), og alderen på de pågældende børn. Endvidere kan der under anmærkninger stå anført brudeparrets nationalitet, samt hvem der har foretaget vielsen. Ægteskabsbøgerne er anført efter vielsesdatoen.

Flade-Gærum Sognekommune

Skatteforvaltning

Folkeregister 1924-1928

Folkeregistret er et godt søgeredskab, da det muliggør at følge personens forskellige opholdssteder og ikke kun opholdsstedet på registreringstidspunktet. I folkeregistret findes der oplysninger om dato for indskrivelse, og om hvor mange personer denne indskrivelse drejede sig om. Endvidere anførtes eventuelle fødsler og dødsfald, hvilke kun er anført som tal. En vigtig anførelse, er oplysningerne om tilflytning fra udlandet og fraflytning til udlandet. Heri får man typisk at vide, hvorfra i landet personen flyttede, og hvortil i det nye land. Samme gør sig gældende for tilflyttere. Folkeregistret er anført efter dato.

Protokol over tilgang og afgang til folkeregistret 1939-1970

Protokollerne er gode søgeredskaber, da de gør det muligt at følge personens forskellige opholdssteder, og ikke kun opholdsstedet på registreringstidspunktet. I protokollerne findes oplysninger om dato for indskrivelse, og om hvor mange personer denne indskrivelse drejede sig om. Endvidere oplyses stilling, fulde navn og fødselsdato. Hvis der er anført fødsler, oplyses køn, og hvilken husstand fødslen var tilknyttet. Endvidere er det anført, hvorfra personen flyttede, samt til hvilken bopæl eller husstand personen flyttede i tilflytningskommunen. Protokollerne er anført efter indregistreringsdato og nummerorden

Selvangivelser 1945/46, 1955-1969

Selvangivelserne er gode søgeredskaber, da de bidrager til at skabe en udførlig baggrundsviden om personer. Man skal dog være opmærksom på, at desto tidligere årstallet er desto mere sporadisk bliver oplysningerne. I selvangivelserne findes der oplysninger om navn, stilling, adresse og kommune, om personen var gift eller ugift (ægtefællens navn er ikke anført). Ydermere kan hustruens forretningsadresse være oplyst, hvis hun har været selvstændig. Endvidere er det oplyst om der var hjemmeværende børn, hvilket inkluderer adoptiv-, sted- og plejebørn (antallet er ikke anført). Endvidere findes der oplysninger om arbejdsgiver (navn, adresse, hustru og børn). I selvangivelserne kan også stå anført om personen modtog folke-, invalide- eller enkepension, eller hjælp til kronisk syge, værnepligtige eller enkebørns penge. Ydermere findes oplysninger om underholdsbidrag og/eller børnebidrag. I særlige oplysninger og anmærkninger kan der stå oplyst, om personen havde købt eller solgt fast ejendom (anført ja/nej), havde fortaget nybygning, ombygning eller anden forbedring af egen ejendom (anført ja/nej), samt oplysninger om arv og formue. Selvangivelserne er anført efter løbenummer.

Skatteligningsliste 1905-1963

I skatteligningslisterne oplyses navn og bopæl. Skatteligningslisterne er anført efter løbenummer.

Beregningsjournaler 1959/60-1965/66

I beregningsjournalerne findes oplysninger om navn, adresse, stilling, fødselsdato, køn og antal børn. Beregningsjournalerne er anført efter løbenummer.

Mandtalsliste og ligningsliste 1959/60-1965/66

I mandtals- og ligningslisterne findes der oplysninger om fulde navn, bopæl, hjemsted eller adresse. Herudover kan der forekomme oplysninger om stilling/erhverv og om personen var familieforsørger, antallet af børn under 16 i husstanden, personens fødselsdato og køn, om ægtefællen havde medregnende indtægt, samt antallet af børn over 16 i husstanden, der beskattedes. I anmærkninger kan der være anført fraflytnings- og tilflytningskommunerne, samt dato for flytning. Ydermere kan en adresse på personen være anført, hvis denne var skattepligtig i pågældende kommune, men havde bopæl i en anden kommune. Dette forekommer dog sjældent. Mandtals- og ligningslisterne er anført efter løbenummer. Mandtals- og ligningslisterne er gode søgeredskaber, gør det muligt at følge personers forskellige opholdssteder, og ikke kun opholdsstedet på registreringstidspunktet.

Mandtalsliste 1966-1970 og fortegnelse over den foreløbige ansættelse af indkomst og formue 1940-1966

Heri findes der oplysninger om navn, stilling, fødselsdato og adresse. Adressen kan være anført meget forskelligt, og der er oftest kun anført gadenavn. Endvidere kan der i anmærkninger stå, hvilken kommune personen fraflyttede. I fortegnelserne er personens køn og stilling/erhverv også oplyst. I anmærkninger kan det desuden være anført, hvis personen var skattepligtig og tillige havde bopæl i en anden kommune, i dette tilfælde oplyses denne kommune. Mandtals- og ligningslisterne er gode søgeredskaber, gør det muligt at følge personers forskellige opholdssteder, og ikke kun opholdsstedet på registreringstidspunktet. Mandtalslisterne og fortegnelserne er anført efter løbenummer og adresse.

Mandtalsliste 1969

I mandtalslisten fra 1969 oplyses navn, CPR-nr., adresse, stilling, bopæl, bynavn og civilstand. Ydermere oplyses det om personen var enlig med børn, samt antallet af børn. Endvidere oplyses det om, personen var medlem af folkekirken eller særlige trossamfund. Mandtalslisterne er anført efter løbenummer.

Statsskat og fælleskommunalskat 1940/41-1949/50

I Stats- og fælleskommunalskat oplyses fulde navn, fødselsdato, bopæl og stilling. Dette materiale er anført efter løbenummer.

Kommunalskat 1944/45-1949/5 og statsskat 1950/51-1956/57

Både i kommuneskat og i statsskat oplyses fulde navn, fødselsdato, bopæl og stilling. Kommune- og statsskat er anført efter løbenummer.

Ejendomsskatteliste 1966/67 og Ejendomsskat 1969/70

I ejendomsskattelister oplyses navn, bopæl og stilling. I ejendomsskat oplyses navn, stilling, fødselsdato og CPR-nr.. Ydermere oplyses det personen modtog børnetilskud, hvilket indikerer, at personen havde børn, men ikke hvor mange. Både ejendomsskattelisten og ejendomsskatten er anført efter løbenummer.

Udpantningsprotokol 1953-1962 og Udpantningsbog 1962-1965

I udpantningsprotokollerne og udpantningsbøgerne oplyses navn, stilling og bopæl, samt om personen var gift. Navnet på ægtefællen er ikke anført. Udpantningsprotokollerne er anført efter dato og løbenummer.

1. januar 2009

Protokol over udpantningsbegæringer fra fremmede kommuner 1946-1970

Heri findes der oplysninger om navn, stilling, bopæl og kommune. Protokollen er anført efter dato og løbenummer.

Skatteberegning 1966-1968

I skatteberegningerne findes der oplysninger om navn, adresse, stilling og fødselsdato. Ydermere oplyses det om personen modtog børnetilskud, hvilket indikerer, at personen havde børn, men ikke hvor mange. Skatteberegningerne er anført efter løbenummer.

8. alm. vurdering 1/10 1936, 9. alm. vurdering 1/10 1945, 10. alm. vurdering 1/10 1950, 11. alm. vurdering 1/9 1956 og 12. alm. vurdering 1/9 1960.

I diverse almindelige vurderinger oplyses navn og stilling. Hertil bliver beliggenheden på de vurderede ejendomme oplyst. Samtlige vurderinger er anført efter løbenummer.

Omvurdering 1959 og omvurdering 1963

I omvurderingerne oplyses navn, stilling og adresse. Omvurderingen er anført efter løbenummer.

Socialforvaltning

Forhandlingsprotokol børneværnsudvalget 1933-1970

Ved forhandlingsprotokollerne er det vigtigt at vide på forhånd, om personen var i pleje (fx vha. en plejebørnsprotokol), da der heri ikke eksisterer nogen organisatorisk orden. I forhandlingsprotokollerne for børneværnsudvalget findes megen information fra referaterne fra møderne om børneværnets handlinger. Kan man finde personen omtalt i et sådant referat, eksisterer der en udførlig beskrivelse af dennes personlige sag.

Plejebørnsprotokol 1933

Plejebørnsprotokollerne er anført efter barnets løbenummer. Heri står anført oplysninger om såvel plejebarnet som plejeforældrene. Om plejebarnet oplyses fulde navn, fødested, fødselsdato, de biologiske forældres (for det meste moderens) navn, stilling, bopæl, samt dato for anbringelse af barnet i pleje. Om plejeforældrene oplyses navn, alder, antal egne hjemmeboende børn, bopæl, livstilling og eventuelle forandringer heri. Ydermere oplyses det om, der findes andre plejebørn, hvilket også inkluderer adoptivbørn. Endvidere er der anført generelle oplysninger om, hvem der var forsørger til barnet (herunder er der anført navn, stilling og adresse), om dato for eventuelle bopælsforandringer og om ophøret af plejeforholdet, samt grunden hertil.

Socialforvaltningen børneværnsakter (børneværnsudvalget) 1916-1937

Ved børneværnsakterne er det vigtigt at vide på forhånd, om personen var i pleje (fx vha. en plejebørnsprotokol), da der heri ikke eksisterer nogen organisatorisk orden. I børneværnsakterne findes megen information fra referaterne fra møderne om børneværnets handlinger. Kan man finde personen omtalt i et sådant referat, eksisterer der en udførlig beskrivelse af dennes personlige sag.

Registrantmapper afgang 1936-1968

Registrantmapperne indeholder forskellige sager fra den offentlige forsg. Derfor kan man gøre brug af hovedbøgerne som søgeredskab, da der heri ofte er tillagt et register. Ellers er de anført kronologisk og efter løbenummer. I registrantmapperne er der en stor forskel på kvantite-

ten af informationer, men kvaliteten heraf er høj, hvilket bidrager til at skabe en udførlig baggrundsviden. Ydermere bliver det muliggjort at følge personens forskellige opholdssteder og ikke kun opholdsstedet på registreringstidspunktet. Et eksempel på en sag af høj kvalitet kunne være underholdshjælp i henhold til forsørgerloven, samt invaliderenter. Her findes oplysninger om fulde navn, erhverv, fast bopæl og postadresse, samt fødselsdato og fødested (by, sogn, amt, land). Ydermere oplyses personens civilstand, og i tilfælde af at personen var gift eller havde været gift, oplyses ægtefællens fulde navn, erhverv, fødselsdato, fødested (by, sogn, amt, land). Endvidere oplyses det, hvor og hvornår brylluppet blev indgået, samt om personen levede sammen med ægtefællen, og hvis ægtefællen var afdød, oplyses dødsdato. Hertil findes oplysninger om antal børn i husstanden, samt disses alder. Der findes desuden oplysninger om personen (og ægtefællen) havde indfødsret ved lov, om personen tidligere havde haft ophold i udlandet (hertil oplyses hvor og i hvor lang tid), i hvilken kommune de havde fast bopæl, samt om de havde eget hjem eller boede hos slægtninge. Oplysninger om ansøgerens helbredstilstand og arbejdsførhed kan også stå anført. Enkelte sager diverse indberetninger, tillægsskemaer, direktorater o.a..

Registranter afgang, samt registrantfortegnelse 1952-1970

Registranterne og registrantfortegnelserne er anført efter registrantens løbenummer. Registranterne og registrantfortegnelserne indeholder forskellige sager fra den offentlige forsorg. I registranterne og registrantfortegnelserne er der en stor forskel på kvantiteten af informationer, men kvaliteten heraf er høj, hvilket bidrager til at skabe en udførlig baggrundsviden om personen. Ydermere bliver det muliggjort at følge personens forskellige opholdssteder og ikke kun opholdsstedet på registreringstidspunktet. Heri findes såvel registrantfortegnelse som kartotekskort, således personen kan findes både vha. journalnummer og alfabetisk. Et eksempel på en sag af høj kvalitet kunne være om invaliderenter. Her kan der findes oplysninger om fulde navn, erhverv, bopæl og postadresse, hvilken kommune personen havde fast bopæl i, fødselsdato, fødested og civilstand. Herudover findes også oplysninger om ægtefællens fulde navn, fødselsdato, fødested og eventuel dødsdato, erhverv, samt oplysninger, om hvor og hvornår ægteskabet blev indgået. Ydermere findes oplysninger om antal børn i husstanden under 15 år, for hvem der var fuld forsørgerpligt over, samt antal børn over 15 år, der boede hjemme. Der findes oplysninger personen og ægtefællen havde dansk indfødsret, og om personen havde indfødsret ved lov. Der findes ydermere oplysninger om eventuelle ophold i udlandet, hvor og i hvor lang tid. Der findes også oplysninger om personens arbejdsførhed, til hvilket der kan foreligge en lægeattest. Enkelte indeholder diverse indberetninger, tillægsskemaer, direktorater o.a..

Beregningskemaer vedr. folkepension og invalidepension, samt registrantfortegnelse 1933-1940

Beregningskemaerne indeholder en registrantfortegnelse omhandlende aldersrente, invaliderente, bidrag til børn af enker og enkemænd, således hver enkelt person kan findes via journalnummer. Beregningskemaerne er gode søgeredskaber, da de muliggør at følge personens forskellige opholdssteder og ikke kun opholdsstedet på registreringstidspunktet, samt personens forsørgerkommune.

I aldersrenten findes oplysninger om fulde navn, stilling, fødested, fødselsdato, og om fast bopæl. Hvis personen var tilflyttet, oplyses hvornår og hvorfra. Ydermere oplyses ægtefællens fulde navn, fødested og fødselsdato, samt eventuel dødsdato. Der oplyses endvidere antal børn under 15 år i husstanden, for hvem der var fuld forsørgerpligt, samt børnenes fødselsdato. Endvidere oplyses ægtefællens erhverv, og om ægtefællerne boede sammen. Det er anført, om perso-

1. januar 2009

nen havde ubrudt ophold i landet i fem år, samt hvor og hvor længe, og om personen havde ophold i udlandet inden for de sidste fem år, samt hvor og hvor længe. Der findes oplysninger om den forsørgerberettigede kommune, om personen modtog fattighjælp eller anden offentlig forsorg inden for de sidste tre år, samt hvilken kommune, der bevilgede hjælpen. Ydermere oplyses det, om personen havde dansk indfødsret. Pågældende sag kan indeholde diverse attester som dåbsattest, konfirmationsattest o.l..

I invaliderenten findes oplysninger om fulde navn, stilling, fødested, fødselsdato, og fast bopæl. Hvis personen var tilflyttet, oplyses hvornår og hvorfra. Ydermere oplyses ægtefællens fulde navn, fødested, fødselsdato, samt eventuel dødsdato. Der oplyses endvidere, antal børn i husstanden under 15 år, for hvem der var fuld forsørgerpligt over, samt børnenes fødselsdato. Ydermere kan diverse informationer om personens og ægtefællens erhverv være angivet.

I bidrag til børn af enker og enkemænd findes oplysninger om ansøgerens fulde navn, erhverv, fødested, fødselsdato, og om ansøgeren havde fast bopæl. Endvidere er der anført oplysninger om ægtefællens fulde navn, fødested, fødselsdato og eventuelt ægtefællens dødsdato. Herudover findes oplysninger om hvor og hvornår ægtefællerne blev viet, om ansøgerens ægtefælle, samt ansøgerens børn har dansk indfødsret, om børnenes fulde navn, fødested og fødselsdato og herunder eventuel adoptionsdato. I tilfælde af, at børnene er udeboende, oplyses børnenes bopæl, fulde navn, eget arbejde og erhverv, om ansøgeren har forældremyndighed og forsorg over børnene, og om børnene er under offentlig forsorg. Der er endvidere anført, om ansøgeren modtager anden offentlig forsorg. Ydermere gives oplysninger om ægtefællens erhverv, hvilket også er anført, hvis ægtefællen er afdød.

Ægteskabsbog 31/08 1924 - 15/04 1939 Flade N, Ægteskabsbog 14/09 1927 - 22/12 1938 Flade S, Ægteskabsbog 13/01 1923 - 01/01 1970 Gærum sogn

Ægteskabsbøgerne er anført efter vielsesdatoen. I ægteskabsbøgerne findes oplysninger om brudens fulde navn, fødested, fødselsdato, livsstilling, opholdssted, tidligere stilling (om bruden/brudgommen er fraskilt, enke/enkemand og hvor ofte bruden/brudgommen har været gift). Endvidere er der anført oplysninger om navn, stilling og bopæl for vidnerne til vielsen, og om myndigheden, der har udstedt vielsesattesten. I anmærkninger kan en eventuel troserklæring stå anført for eventuelle børn. Her er det vigtigt at være opmærksom på, at man ikke ud fra troserklæringen kan se, hvor mange børn, hvilke børn (uægte, ægte, stedbørn, adoptivbørn, plejebørn), og alderen på børnene, troserklæringen omhandler.

Økonomisk forvaltning

Regnskab 1905/1906 - 1906/1907

Regnskaberne er anført efter løbenummer. Regnskaberne er gode søgeredskaber, da man ved hjælp af oplysningen om forsørgerkommunen kan følge personens forskellige opholdssteder og ikke kun opholdsstedet på registreringstidspunktet. I regnskaberne findes oplysninger om navn, stilling, bopæl, alder, hvem og hvor mange personen er forsørgerpligtig over i sit hjem og alderen på disse. Endvidere oplyses det, hvad understøttelsens formål består i (fx køb af medicin). Det oplyses, hvor personen er forsørgelsesberettiget, kommunen hvortil refusionen er betalt, kommunen hvori refusionen er modtaget, samt indkomst og formue. I nogle tilfælde forekommer en kort beskrivelse af de diverse regnskaber i henhold til understøttelsen.

1. januar 2009

Indfrieede gældsbreve, Flade-vest, Jerup, Gærum, Bratten, Elling, Understed NØ, Stranby, Understed N, Napstjert, Skærum 1963-1973

Der findes oplysninger om navn, stilling og adresse. Endvidere oplyses lånets formål. Ved de indfrieede gældsbreve skal man på forhånd vide, om den enkelte person er gældsæt, da der ikke eksisterer nogen umiddelbar orden i materialet.

1. januar 2009

Adresse

Frederikshavn Stadsarkiv

Parallelvej 16, 9900 Frederikshavn

Tlf.: +45 98 45 91 41

stadsarkiv@frederikshavn.dk

www.stadsarkiv.frederikshavn.dk

Læsesal: Rum B284

Kontor: Rum B282

Stadsarkivar: Ruth Hedegaard

Frederikshavn Stadsarkiv findes på 1. sal af Frederikshavn Bibliotek modsat trappen ved udlån.

Åbningstider

Læsesalen holder åbent:

Tirsdag 13.00 – 16.00

Torsdag 13.00 – 18.00

NB: Lukket på helligdage og lignende, hvor biblioteket heller ikke holder åbent.