

BERGSJÖ KOMMUN

Register till innehållsförteckningar över arkivförteckningar

1974 gick Bergsjö kommun samman med Gnarps, Harmångers och Hassela kommuner i Nordanstigs kommun.

Nummer Arkivets namn

- 1 Arbetarsmåbruksnämnden
- 2 Arbetslöshetskommittén / Arbetslöshetsnämnden
Arbetslöshetsnämnden
- 3 Barnvårdsnämnden
- 4 Beredningsutskottet
- 5 Bergsjö polisdistrikt
- 6 Biblioteksstyrelsen
Bostadsstiftelsen
- 7 Brandstyrelsen
- 8 Byggnadsnämnden
- 9 Civilförvarsnämnden
- 10 Djurskyddsnämnden
- 11 Egnahemsnämnden
- 12 Familjebidragsnämnden
- 13 Fastighetsnämnden
- 14 Fattigvårdsstyrelsen
Folkbiblioteksstyrelsen
- 15 Folkskolestyrelsen / Skolstyrelsen
- 16 Fritidsnämnden
- 17 Hemhjälpnämnden
- 18 Hälsovårdsnämnden
Hästuttagingsnämnden
- 19 Industrikommittén
- 20 Inkvarteringsnämnden
- 21 Jordbruksstämman

Anmärkning

se Arbetslöshetskommittén

se Stiftelsen Bergsjöhus

se Biblioteksstyrelsen

se Uttagingsnämnden

22	Järnvägskommittén	
23	Kommunala vägnämnden	
24	Kommunalfullmäktige / Kommunfullmäktige	
25	Kommunalnämnden / Kommunstyrelsen	
26	Kommunalstämman	
	Kommunbiblioteksstyrelsen	se Biblioteksstyrelsen
	Kommunfullmäktige	se Kommunalfullmäktige
	Kommunstyrelsen	se Kommunalnämnden
	Kontaktorganet i planfrågor	se Beredningsutskottet
27	Kristidsnämnden	
28	Kulturnämnden	
29	Legokassan	
30	Livsmedelsnämnden	
31	Luftskyddsnämnden	
32	Lönenämnden	
33	Magasinskassan	
34	Naturvårdsnämnden	
35	Naturvårdsorganet	
36	Nyktighetsnämnden	
37	Odlingsnämnden	
38	Pensionsnämnden	
	Polisdistrikt	se Bergsjö polisdistrikt
	Schönströms Minnesfond	se Stiftelsen Per Olof Schönströms Minnesfond
39	Skogsvårdskommittén	
	Skolstyrelsen	se Folkskolestyrelsen
40	Sociala centralnämnden	
41	Socialnämnden	
	Sockenbiblioteksstyrelsen	se Biblioteksstyrelsen
42	Stiftelsen Bergsjöhus	
43	Stiftelsen Per Olof Schönströms Minnesfond	
44	Stora skifteslaget	
45	Särskilda skolstyrelsen	
46	Trafiknämnden	
47	Trafiksäkerhetskommittén	

- 48 Turistkommittén
- 49 Turist- och fritidsnämnden
- 50 Uddamantalskassan
- 51 Uttagningsnämnden
- 52 Valnämnden
- 53 Vattenverksstyrelsen
- 54 Vägnämnden
- Överförmyndaren

se Kommunala vägnämnden

BERGSJÖ KOMMUN
Arbetarsmåbruksnämnden**Historik**

1933 instiftades Statens arbetarsmåbrukslånefond vilken avsåg att underlätta bildandet av stödjordbruk med bostäder för säsongarbete "i så svag ekonomisk ställning att bistånd enligt reglerna för egnahemsverksamheten inte är tillräcklig". Det var främst skogs- och flottningsarbete som kom i åtnjutande av lånen, och avsikten var att försöka lätta kommunernas arbetslöshetsproblem under 1930-talet. Småbrukens storlek varierade efter jordmån och läge, men i allmänhet ansågs 2 ha odlingsmark tillräcklig. En särskild nämnd inom kommunen skötte låneverksamheten med statsbidrag. Maxbeloppet var till en början 6 000 kronor. Bostadshusens bottenyta fick inte överstiga 45 kvadratmeter. Typritningar för både boningshus och ladugårdar utarbetades. Kommunalfullmäktige beslöt 13/8 1933 att tillsätta särskild Arbetarsmåbruksnämnd med tre ledamöter. Kommunalfullmäktige beslöt 22/10 1933 att Kommunalnämnden skulle utgöra Arbetarsmåbruksnämnd.

Arkivseriens namn	Seriens signum	Tid	Antal volymer	Anmärkning
Lånehandlingar	D 1	1934-1977	5	
Korrespondens	E 1	1933-1949	1	
Huvudböcker	G 1	1934-1942	1	
Kassaböcker	G 2	1934-1943	1	

BERGSJÖ KOMMUN**Arbetslöshetskommittén / Arbetslöshetsnämnden****Historik**

Efter första världskrigets utbrott 1914 organiserades understödsverksamhet till arbetslösa av Statens arbetslöshetskommission. På lokal nivå skulle utbetalningen av statsbidrag till den arbetslöse skötas av en Arbetslöshets- och hjälpkommitté i den kommun där sökanden var bosatt. Om denna kommitté inte fanns inom kommunen skulle ansökan behandlas av Kommunalnämnden.

Kommittéernas verksamhet reglerades mer, nu under namnet Arbetslöshetskommitté, genom kungörelsen om statsbidrag till arbetslöshets hjälp 1922. Införandet av kommittéerna var fortfarande inte obligatorisk, utan kommunerna hade rätt att överlåta verksamheten till annan myndighet inom kommunen.

Kommunalfullmäktige beslöt 15/5 1927 att tillsätta en Arbetslöshetskommitté bestående av fem ledamöter.

Den 1 juli 1944 ersattes Arbetslöshetskommittéerna av Arbetslöshetsnämnder i varje kommun. Nämnden skulle främja och vidta åtgärder för att förhindra arbetslöshet. Om inte kommunen valde att utse särskild Arbetslöshetsnämnd skulle Kommunalnämnden ha Arbetslöshetsnämndens funktioner.

Kommunalfullmäktige beslöt 17/12 1944 att tillsätta särskild Arbetslöshetsnämnd med sex ledamöter.

Arkivseriens namn**Seriens
signum****Tid****Antal
volymr****Anmärkning**

Protokoll

A 1

1973

1

Kassaböcker

G 2

1921-1922

1

även redovisning över insamlingen till nödlidande i Ryssland och vårt eget län

BERGSJÖ KOMMUN
Barnavårdsnämnden**Historik**

Enligt "Lagen angående uppfostran åt vanartade och i sedligt afseende försummade barn" 1902 skulle det från 1903 finnas en Barnavårdsnämnd inom varje skoldistrikt. Den Barnavårdsnämnd som inrättades 1903 var ett kyrkokommunalt organ.

Från 1918 blev de borgerliga kommunerna ålagda att tillsätta en barnavårdsman.

Först när 1924 års lag om samhällets barnavård trädde i kraft 1926 blev Barnavårdsnämnder obligatoriska i samtliga borgerliga kommuner.

Barnavårdsnämnden skulle enligt nämnda lag noga följa förhållandena inom kommunen avseende barns vård och uppfostran, och om så behövdes hjälpa misshandlade eller vanvårdade barn om dessa riskerade liv, hälsa eller att bli vanartade samt även verka för att förbättra barn- och ungdomsvården. Nämnden var sammansatt av en representant för Fattigvårdsstyrelsen, en präst, en lärare eller lärarinns, minst två "för nit och intresse för barn- och ungdomsfrågor kända män eller kvinnor" samt, om det fanns inom kommunen, en läkare.

1924 års barnavårds lag ersattes av en ny barnavårds lag 1961. Även enligt den nya lagen skulle det i varje kommun finnas en Barnavårdsnämnd. Nämnden skulle hålla sig väl förtrogen med barns och ungdoms levnadsförhållanden inom kommunen och verka för förbättringar av kommunens barnavård. Nämndens ledamöter utsågs direkt av Kommunalfullmäktige.

Kommunalfullmäktige beslöt 2/11 1970 att inrätta en Social centralnämnd med nio ledamöter från 1971 där de tidigare Barnavårds-, Nykterhets- och Socialnämnderna skulle ingå.

Arkivseriens namn**Seriens
signum****Tid****Antal
volym****Anmärkning**

Protokoll	A 1	1918-1970	4	
Protokollsbilagor	A 2	1964-1970	1	
Diarier	C 1	1947-1964	1	
Liggare över barn	D 1	1926-1969	3	
Liggare över barnavårdsmannaskap	D 2	1918-1973	10	
Korrespondens	E 1	1919-1966	1	
Samlingsvolym	F 1	1908-1966	2	
Barnavårdsmans anteckningar	F 2	1907-1973	14	sorterat efter barnets födelseår
Överflyttningar av tillsyn över barnavårdsmannaskap	F 3	1931-1963	1	
Förordnanden och entlediganden av barnavårdsmannaskap	F 4	1935-1963		se F 5
Anmälan om födelse av barn	F 5	1937-1948	1	av pastor till Barnavårdsnämnd, även utdrag ur Födelse- och dopböcker, här även F 4
Huvudböcker	G 1	1926-1943	1	
Kassaböcker	G 2	1926-1973	18	

BERGSJÖ KOMMUN
Beredningsutskottet**Historik**

Kommunalfullmäktige beslöt 16/6 1946 att tillsätta ett Beredningsutskott med fem ledamöter. Beredningsutskottet skulle vara en permanent beredning och skulle dels tjänstgöra som valberedning och dels företaga utredningar i ekonomiska och andra frågor som hänskjutits till utskottet av Kommunalfullmäktige.

Kommunalfullmäktige beslöt 31/10 1960 att utse Beredningsutskottet till Kontaktorgan i planfrågor.

Kommunalfullmäktige beslöt 21/4 1964 att som Kontaktorgan i planfrågor utse Byggnadsnämndens ordförande, Hälsovårdsnämndens ordförande, Egnahemskommitténs ordförande, Kommunalnämndens vice ordförande och kommunalkamreraren.

Arkivseriens namn**Seriens
signum****Tid****Antal
volymer****Anmärkning**

BERGSJÖ KOMMUN
Bergsjö polisdistrikt**Historik**

1965 övertog staten ansvaret för Polisen. Före 1965 var Polisen i huvudsak en kommunal angelägenhet. Regelverket för verksamheten fastställdes av riksdagen och regeringen, men kommunerna svarade för resurserna till verksamheten.

Kommunalfullmäktige beslöt 15/8 1920 att anställa en polisman utöver fjärdingsmannatjänsten.

Kommunalfullmäktige beslöt 20/9 1925 att Bergsjö socken skulle utgöra ett polisdistrikt.

Arkivseriens namn**Seriens
signum****Tid****Antal
volymer****Anmärkning**

Samlingsvolymer

F 1

1936-1966

1

löner, pensioner, statsbidrag

BERGSJÖ KOMMUN
Biblioteksstyrelsen

Historik

Vid Kommunalstämma 31/12 1867 beslöts att detta års hundskatt skulle användas till inköp av "nyttiga böcker för bildandet av ett sockenlånebibliotek". I och med detta bokinköp lades grunden till det sedermera år för år tillökade kommunalbiblioteket.

Kommunalfullmäktige valde 19/12 1920 styrelse för kommunbiblioteket bestående av fyra ledamöter.

Namnet på denna styrelse var 1936 fram till 1950-talet Sockenbiblioteksstyrelsen och sedan varierande namn som Kommunbiblioteksstyrelsen, Folkbiblioteksstyrelsen och Biblioteksstyrelsen.

Kommunalfullmäktige beslöt 27/5 1968 att uppdraga åt Biblioteksstyrelsen att under mandatperioden jämväl fungera som Kulturnämnd i kommunen.

Kommunalfullmäktige beslöt 16/12 1968 att till styrelse för Folkbiblioteket, tillika Kulturnämnden välja fyra ledamöter för tiden 1969-1972.

Kommunfullmäktige beslöt 14/12 1970 att tillsätta en särskild Kulturnämnd med fyra ledamöter.

Arkivseriens namn

**Seriens
signum**

Tid

**Antal
volymer**

Anmärkning

Protokoll

A 1

1948-1973

1

även med namnen Sockenbiblioteksstyrelsen, Folkbiblioteksstyrelsen och Kommunbiblioteksstyrelsen, med bilagor, 1956-1964 saknas

BERGSJÖ KOMMUN

Brandstyrelsen

Historik

Från 1924 skulle brandskyddet i landskommuner i första hand skötas av Kommunalnämnden, men kommunen fick om den fann det skäligt tillsätta en särskild Brandstyrelse.

Från 1944 gällde Brandlagen och Brandstadgan och i och med detta blev brandförsvar obligatoriskt i varje kommun. Brandstyrelse blev emellertid inte obligatorisk, utan det var upp till Kommunalfullmäktige eller Kommunalfullmäktige att utse lämplig förvaltningsmyndighet.

Kommunalfullmäktige beslöt 16/12 1945 att tillsätta särskild Brandstyrelse med fem ledamöter.

Kommunalfullmäktige beslöt 18/12 1967 att Brandstyrelsen skulle upphöra 31/12 1967 och dess verksamhet skulle övertas av Kommunalnämnden.

Arkivseriens namn	Seriens signum	Tid	Antal volymer	Anmärkning
Protokoll	A 1	1946-1967	1	
Brandrullor	D 1	1940		se E 1
Skogsbrandrullor	D 2	1956-1959	1	tiden är osäker
Inventarieböcker	D 3	1939-1940	1	
Korrespondens	E 1	1938-1952	1	här även D 1
Samlingsvolymer	F 1	1962-1972	1	brandsyneprotokoll, nybyggnadskontroll, besiktningsprotokoll, besiktningsbevis
Brandmannaarvoden	G 1	1952-1966	1	

BERGSJÖ KOMMUN

Byggnadsnämnden

Historik

På landsbygden, där byggnadsplan eller utomplanebestämmelser fastställts, skulle tillsynen över byggandet från 1932 skötas av en Byggnadsnämnd. Den landskommunala Byggnadsnämnden skulle bestå av tre ledamöter, varav en utsågs av Länsstyrelsen och de övriga två av Kommunalfullmäktige eller Kommunalstämman. I vissa fall kunde Länsstyrelsen efter att ha hört med Kommunalfullmäktige eller Kommunalstämman utse en särskild person (bostadsinspektör i stället för en Byggnadsnämnd.

Kommunalfullmäktige beslöt 2/10 1938 att tillsätta en särskild Byggnadsnämnd med tre ledamöter.

Enligt den efterföljande stadgan till 1947 års Byggnadslag skulle det från 1948 finnas en Byggnadsnämnd i varje kommun. I landskommunerna skulle nämnden bestå av tre ledamöter, en utsedd av Länsstyrelsen och de andra två av Kommunalfullmäktige eller Kommunalstämman. Från 1960 slopades det statliga inslaget i Byggnadsnämnderna och kommunen fick utse samtliga ledamöter (minst fem).

Arkivseriens namn	Seriens signum	Tid	Antal volymer	Anmärkning
Protokoll	A 1	1964-1973	1	med bilagor, här även Naturvårdsorganet och Naturvårdsnämnden
Byggnadslov	F 1	1958-1973	1	
Byggnadsplaner	F 2	1946-1973	1	

BERGSJÖ KOMMUN
Civilförsvarsnämnden**Historik**

Med 1944 års civilförsvarslag ersattes de år 1937 införda luftskyddsområdena. Kommunerna skulle enligt den nya lagen bland annat svara för skyddsrum och underhålla reservanordningar för vatten, gas, el mm.

För att utföra dessa åligganden skulle varje kommun ha en Civilförsvarsnämnd. I kommuner med färre än 3000 invånare kunde dock Drättselkammare eller Kommunalnämnd utgöra Civilförsvarsnämnd.

Kommunalfullmäktige beslöt 17/12 1944 att tillsätta särskild Civilförsvarsnämnd med fem ledamöter.

Från 1 juli 1949 kunde Drättselkammare eller Kommunalnämnd utgöra Civilförsvarsnämnd i samtliga kommuner.

Arkivseriens namn**Seriens
signum****Tid****Antal
volymer****Anmärkning**

BERGSJÖ KOMMUN
Djurskydds nämnden**Historik**

Kommunalfullmäktige beslöt 18/12 1927 att tillsätta en Djurskydds-nämnd bestående av fem ledamöter.

Arkivseriens namn**Seriens
signum****Tid****Antal
volym****Anmärkning**

BERGSJÖ KOMMUN
Egnahemsnämnden**Historik**

Kommunalfullmäktige beslöt 31/10 1951 att bemyndiga tre förtroendevalda, tills vidare, att två i förening, underteckna förbindelser för egnahems- och förbättringslån.

Arkivseriens namn	Seriens signum	Tid	Antal volymer	Anmärkning
Protokoll	A 1	1953-1964	1	

BERGSJÖ KOMMUN
Familjebidragsnämnden

Historik

Enligt förordning 1940 om familjebidrag åt värnpliktiga under krigstjänstgöring skulle bidragsverksamheten skötas av kommunala Familjebidragsnämnder. Dessa nämnder infördes under våren 1940 och utsågs av kommunen och skulle bestå av mellan tre och fem ledamöter. Bland ledamöterna valde nämnden själv sin ordförande. Om kommunen inte ville inrätta särskild Familjebidragsnämnd kunde den låta annan kommunal myndighet sköta verksamheten.

Kommunalfullmäktige beslöt 28/4 1940 att tillsätta särskild Familjebidragsnämnd med fem ledamöter.

Under kriget hade Familjebidragsnämnderna även en del andra uppgifter vid sidan om stödet till de värnpliktigas familjer. Bland annat behandlades frågor om hemortslön, värnpliktslån och speciella stöd ur olika fonder.

Den ursprungliga förordningen från 1940 ersattes 1942, 1946 och 1978. Kommunalfullmäktige beslöt 17/10 1961 att Hemhjälpnämnden och Familjebidragsnämnden båda skulle upphöra från 1962 och att dessa nämnders arbetsuppgifter skulle överföras på Socialnämnden.

1978 års familjebidragslag upphörde att gälla vid utgången av år 1991, varefter de allmänna försäkringskassorna tog över verksamheten med familjebidrag åt värnpliktiga.

Arkivseriens namn

	Seriens signum	Tid	Antal volymer	Anmärkning
Protokoll	A 1	1940-1962		se F 1
Korrespondens	E 1	1940-1944		se F 1
Samlingsvolymer	F 1	1940-1962	1	här även A 1, E 1 och G 1

Familjebidrag
Kassaböcker

F 2	1961-1971	1	
G 1	1940-1943		se F 1

BERGSJÖ KOMMUN
Fastighetsnämnden**Historik**

Kommunalfullmäktige beslöt 20/6 1966 att tillsätta en Fastighetsnämnd med följande verksamhetsområden: 1 förmedling av statliga bostadslån och familjebostadsbidrag, 2 förvaltning och uthyrning av de fastigheter och lägenheter som tidigare förvaltats av Kommunalnämnden, 3 i förekommande fall, på uppdrag av Socialnämnd och Skolstyrelse, biträda dessa nämnder med fastighetsreparationer i den mån arbetskraft disponeras i erforderlig utsträckning.

I den nya nämnden utsågs fem ledamöter vilka även fick utgöra styrelse i Stiftelsen Bergsjöhus.

Kommunalfullmäktige beslöt 18/12 1967 att Vattenverksstyrelsens verksamhet skulle övertas av Fastighetsnämnden från 1968.

Arkivseriens namn	Seriens signum	Tid	Antal volymer	Anmärkning
Protokoll	A 1	1965-1970	1	med bilagor

BERGSJÖ KOMMUN
Fattigvårdsstyrelsen**Historik**

Enligt 1847 års fattigvårdsförordning skulle varje socken eller stad utgöra ett fattigvårdssamhälle och i varje sådant skulle finnas en Fattigvårdsstyrelse för att förvalta fattigvården. Fattigvårdsstyrelser fanns med andra ord innan kommunerna. När kommunerna infördes 1863 gällde 1853 års fattigvårdsförordning. Enligt både 1847 och 1853 års förordningar kunde flera socknar bilda ett fattigvårdssamhälle. Detta ändrades genom 1871 års förordning. Varje socken, stad eller köping skulle härfter utgöra ett fattigvårdssamhälle. Fattigvårdssamhällets beslutanderätt var förbehållen Kommunalstämman eller Kommunalfullmäktige. För verkställigheten skulle det i varje fattigvårdssamhälle finnas en Fattigvårdsstyrelse. I landskommunerna kunde dock Kommunalnämnden handha Fattigvårdsstyrelsens uppgifter. I de fall särskild Fattigvårdsstyrelse utsågs skulle denna bestå av minst tre ledamöter i landskommun. Kyrkoherden hade rätt att delta i överläggningarna utan att vara vald. Fattigvårdsstyrelsen skulle enligt 1871 års förordning noga göra sig underrättad om den bidragssökandens levnadsförhållanden och behov. Först med 1918 års fattigvårdslag blev Fattigvårdsstyrelse obligatorisk från 1919. Minst en av ledamöterna skulle vara kvinna. Kyrkoherden, och om sådan fanns, läkaren i församlingen hade rätt att utan att vara valda delta i Fattigvårdsstyrelsens förhandlingar. I Bergsjö kommun utgjorde Kommunalnämnden Fattigvårdsstyrelse före 1919 och från 1957 ersattes den av Socialnämnden.

Arkivseriens namn

Seriens signum	Tid	Antal volymer	Anmärkning
-----------------------	------------	----------------------	-------------------

Protokoll: Fattigvårdsstyrelsen

A 1	1919-1956	6	
-----	-----------	---	--

Protokoll: Byggnadskommittén för ålderdomshemmet	A 2	1929-1932	1	
Diarier	C 1	1932-1941	1	
Fattigliggare: sluten vård	D 1	1898-1942	4	
Fattigliggare: öppen vård	D 2	1923-1939	3	
Inventarieböcker	D 3	1898-1945	2	
Korrespondens	E 1	1879-1957	1	
Fattigvårdsmål	F 1	1898-1952	2	
Mantalsskrivningar: utslag	F 2	1927-1945	1	
Anmaningsskrivelser och utredningsprotokoll	F 3	1920-1955	4	
Samlingsvolym	F 4	1889-1951	1	statistik, bouppteckningar, kontrakt, domstolsutdrag, reglemente, matordning, överlåtelsehandling mm
Personakter	F 5			se Socialnämnden D 4: 1
Huvudböcker	G 1	1919-1942	6	
Kassaböcker	G 2	1919-1943	11	
Avräkningsböcker	G 3	1933-1942	2	
Verifikationer	G 4	1899-1942	4	

BERGSJÖ KOMMUN
Folkskolestyrelsen / Skolstyrelsen**Historik**

Genom beslut 1862 trädde de första kommunalförordningarna i kraft från 1863 vilket innebar att Sockenstämman ersattes av Kommunalstämman och Kyrkostämman varvid man skiljde den borgerliga och den kyrkliga kommunen åt. Kommunalstämman skulle fatta beslut i alla kommunala frågor som inte rörde kyrkan och skolan. Ansvar för skolan övertogs inte av den borgerliga kommunen 1863, utan uppgiften ansågs fortfarande vara en angelägenhet för den kyrkliga församlingen. I varje församling skulle finnas ett Skolråd under ledning av prästen. Från 1931 skulle de lands- eller stadskommuner som sammanföll med skoldistrikt och som hade fullmäktige ta över skolfrågorna och inrätta en Folkskolestyrelse.

Från 1958 leddes skolorna av en Skolstyrelse i stället för en Folkskolestyrelse. Enligt skolstyrelselagen 1956 skulle det finnas en Skolstyrelse i varje borgerlig kommun. Skolstyrelsen utgjorde styrelse för all obligatorisk skola inom kommunen. Till arbetsuppgifterna hörde bland annat att uppmärksamt följa skolväsendets tillstånd inom kommunen, svara för samordningen av skolväsendet inom kommunen, främja pedagogisk försöksverksamhet och samarbete mellan hem och skola. Skolstyrelsen tillsattes av kommunens fullmäktige.

Arkivseriens namn	Seriens signum	Tid	Antal volymer	Anmärkning
Protokoll	A 1	1932-1973	11	här även Byggnadskommittén, Undervisningsnämnden, Betygsnämnden och Försättningsskolan
Diarier	C 1	1942-1965	3	

Inventarieförteckningar	D 1	1919-1965	3	
Liggare och matriklar för lärarpersonalen	D 2	1903-1965	7	här även tjänstgöringsbetyg och tjänstledighetsliggare
Examenskataloger: Västra och östra distrikten	D 3 a	1866-1883	2	
Examenskataloger: Andersfors och Norrgimma	D 3 b	1900-1947	2	
Examenskataloger: Bjåsta och Bjåstabodarna	D 3 c	1903-1957	3	
Examenskataloger: Djupe och Högen	D 3 d	1899-1957	3	
Examenskataloger: Älgered	D 3 e	1866-1963	9	
Examenskataloger: Ede och Älvsund	D 3 f	1881-1959	6	
Examenskataloger: Fiskvik	D 3 g	1887-1963	5	
Examenskataloger: Gamsäter	D 3 h	1904-1962	5	
Examenskataloger: Ingesarven, Norrgimma och Trösten	D 3 i	1881-1963	3	
Examenskataloger: Kyrkgränden	D 3 k	1879-1963	11	
Examenskataloger: Söderåsen, Svartvik och Vallarna	D 3 l	1916-1957	3	
Examenskataloger: Trösten	D 3 m	1898-1957	4	
Examenskataloger: Åkern och Gamsäter	D 3 n	1881-1951	5	1947-1948 saknas
Examenskataloger: Älvvik och Älvsund	D 3 o	1902-1957	5	
Examenskataloger: Fortsättningskolan	D 3 p	1924-1963	7	
Betygskataloger	D 4	1956-1974	2	
Betyg	D 5	1971-1974	1	termins- och slutbetyg
Korrespondens	E 1	1926-1967	15	
Byggnadshandlingar	F 1	1952-1967	7	
Samlingsvolymmer	F 2	1879-1963	1	ordningsstadga, organisationsstadga, arbetsordning, syneprotokoll, entreprenadkontrakt, reglemente, skolskjutsar mm
Personalhandlingar	F 3	1924-1973	3	ansökningshandlingar mm, sorterat efter namn
Huvudbokföring	G 1	1932-1942	1	
Skolornas kassaböcker	G 2 a	1932-1943	4	
Skolkökets kassaböcker	G 2 b	1931-1945	4	
Lärlöner	G 2 c	1924-1946	7	
Verifikationer	G 3	1932-1942	3	

BERGSJÖ KOMMUN
Fritidsnämnden**Historik**

Kommunalfullmäktige beslöt 29/10 1964 att välja en Fritidsnämnd med fem ledamöter. 18/12 1964 beslöt Kommunalfullmäktige om arbetsordning för nämnden. Av den framgick att Fritidsnämnden skulle "aktivt medverka till att fritidsanläggningar och rekreativsmöjligheter skapas och vidmakthållas". Nämnden skulle också "verka för tillvaratagande av de turistiska förutsättningarna samt för ett stimulerande och främjande av turistiska åtgärder, utgöra kontaktorgan mellan kommunen och de föreningar, ideella och religiösa, som bedriver verksamhet för vilken kommunalt stöd kan påräknas och vilken syftar till att motverka sysslöshet och fritidsproblem". Nämnden borde vara administrativ myndighet i sådana ärenden som föll inom ramen för bestämmelserna om dess verksamhet. För smärre anslagsärenden i hithörande frågor borde Fritidsnämnden dessutom vara beslutande myndighet. Kommunalfullmäktige beslöt 18/12 1967 att Fritidsnämnden från 1968 skulle ha namnet Turist- och fritidsnämnden.

Arkivseriens namn	Seriens signum	Tid	Antal volymer	Anmärkning
Protokoll	A 1	1966-1967		med bilagor, se Turist- och fritidsnämnden A 1

BERGSJÖ KOMMUN
Hemhjälpnämnden**Historik**

Enligt förordningen om statsbidrag till social hemhjälpverksamhet 1944 kunde den som på grund av sjukdom eller liknande inte kunde sköta sitt hem få hjälp av en hemvårdarinna. Kommunerna kunde erhålla statsbidrag för att ha råd att avlöna dessa hemvårdarinnor. Statsbidrag kunde även ges till ideella organisationer som bedrev hemhjälp.

För att leda denna verksamhet skulle kommunerna antingen inrätta en särskild Hemhjälpnämnd eller låta annan kommunal myndighet sköta detta. Nämnden skulle bestå av mellan tre och fem ledamöter.

Kommunalfullmäktige beslöt 17/12 1944 att tillsätta särskild Hemhjälpnämnd med fem ledamöter.

Kommunalfullmäktige beslöt 17/10 1961 att Hemhjälpnämnden och Familjebidragsnämnden båda skulle upphöra från 1962 och att dessa nämnders arbetsuppgifter skulle överföras på Socialnämnden.

Statsbidragen för hemhjälpverksamhet upphörde i juni 1960.

Arkivseriens namn**Seriens
signum****Tid****Antal
volymer****Anmärkning**

Protokoll

A 1

1945-1962 1

BERGSJÖ KOMMUN
Hälsovårdsnämnden**Historik**

Då kommunerna infördes 1863 fördes Sockennämndens tillsyn över den allmänna hälsovården över till Kommunalnämnderna på landsbygden.

Nämnden fick i närvaro av provinsial- eller distriktsläkaren handha ärenden om hälso- och sjukvård.

Från 1920 införs Hälsovårdsnämnder i landskommuner. Särskild Hälsovårdsnämnd behövde dock inte tillsättas, utan Kommunalnämnden kunde även i fortsättningen ha hand om hälsovårdsfrågor. På de landskommunala Hälsovårdsnämndernas ansvarsområde låg bland annat att se till att avloppen fungerade, att sunda bostäder fanns för alla invånare i kommunen och att, om det gick att ordna, ge invånarna möjlighet till billiga varmbad.

Kommunalfullmäktige beslöt 1/5 1932 att tillsätta särskild Hälsovårdsnämnd med fem ledamöter.

I och med att 1958 års hälsovårdsstadga trädde i kraft 1 januari 1960 blev Hälsovårdsnämnderna lika utformade oavsett om kommunen bestod av stad eller landsort. De nygamla Hälsovårdsnämnderna skulle bland annat verka för förbättrad hälsovård i kommunen och se till att hälsovårdsstadgan efterlevdes. Antalet ledamöter i Hälsovårdsnämnden skulle vara minst fem, och om möjligt skulle en läkare och en veterinär vara ledamöter. För att biträda Hälsovårdsnämnden skulle det finnas hälsovårdsinspektörer.

Länsstyrelsen skulle ha uppsikt över hälsovården i respektive län.

En gång om året skulle Hälsovårdsnämnden sända en berättelse om hälsotillståndet i kommunen dels till provinsialläkaren, dels till länsveterinären.

Arkivseriens namn**Seriens
signum****Tid****Antal
volymer****Anmärkning**

Protokoll	A 1	1933-1973	3	
Korrespondens	E 1	1954-1973		se F 1
Samlingsvolym	F 1	1888-1973	2	hälsotillståndet i kommunen, vattenprover, korrespondens, intyg, avräkningskort mm
Förbättringsakter	F 2	1933-1948	1	

BERGSJÖ KOMMUN
Industrikommittén**Historik**

Kommunalfullmäktige beslöt 13/4 1947 att tillsätta en Industrikommitté med fem ledamöter och "med uppgift att bevaka kommunens intressen för att få flera företagare att slå sig ned i socknen och för övrigt stimulera till ökad företagarverksamhet".

Kommunalfullmäktige beslöt 12/12 1966 att ej nyvälja denna kommitté.

Arkivseriens namn**Seriens
signum****Tid****Antal
volymer****Anmärkning**

BERGSJÖ KOMMUN
Inkvarteringsnämnden**Historik**

Kommunal Inkvarteringsnämnd infördes 1940 men behövde bara inrättas i kommun där ett större antal personer behövde evakueras. Fattigvårdsstyrelse eller annan kommunal nämnd kunde fungera som Inkvarteringsnämnd.

Kommunalfullmäktige beslöt 28/4 1940 att Kommunalnämnden skulle utgöra Inkvarteringsnämnd.

Kommunalfullmäktige beslöt 23/3 1941 att tillsätta särskild Inkvarteringsnämnd med sju ledamöter varav en tidigare utsetts av Kristidsnämnden.

Nämnden upphörde genom civilförsvarslagen 1944.

Arkivseriens namn**Seriens
signum****Tid****Antal
volymer****Anmärkning**

BERGSJÖ KOMMUN
Jordbruksstämman**Historik**

Då de borgerliga kommunerna tillkom 1863, infördes kommunal Jordbruksstämma i kommuner som hade jordbrukstillgångar.

Under en övergångsperiod kring år 1959 kunde Jordbruksstämma hållas i kommuner med syftet att behandla ärenden om magasinsskassor, sockenallmänningar, rotehållarkassor och liknande. Jordbruksstämma kunde endast sammankallas i frågor som rörde jordbrukstillgångar.

Vid extra stämma 28/6 1965 beslutades att upplösa Jordbruksstämman i Bergsjö kommun vilket godkändes av Länsstyrelsen 12/8 1965.

Arkivseriens namn	Seriens signum	Tid	Antal volymer	Anmärkning
Protokoll	A 1	1955-1965	1	med bilagor

BERGSJÖ KOMMUN
Järnvägskommittén**Historik**

Kommunalfullmäktige beslöt 29/1 1956 att Järnvägskommittén i fortsättningen skulle bestå av tre ledamöter.

Arkivseriens namn**Seriens
signum****Tid****Antal
volymer****Anmärkning**

BERGSJÖ KOMMUN
Kommunala vägnämnden**Historik**

Kommunalfullmäktige beslöt 18/12 1955 att tillsätta en Kommunal vägnämnd med fem ledamöter.

Arkivseriens namn**Seriens
signum****Tid****Antal
volymer****Anmärkning**

BERGSJÖ KOMMUN**Kommunalfullmäktige / Kommunfullmäktige****Historik**

Från 1919 blev Kommunalfullmäktige obligatorisk i landskommuner med mer än 1 500 invånare och från 1938 i kommuner med mer än 700 invånare. Innan Kommunalfullmäktige infördes var Kommunalstämman kommunens högsta beslutande organ. Kommunalnämnden blev Kommunalfullmäktiges beredande och verkställande organ.

Från 1955 blev fullmäktige obligatorisk i samtliga kommuner och ersatte Kommunalstämman som högsta beslutande organ. Fullmäktiges ledamöter var de enda som utsågs i direkta val inom kommunen.

Till fullmäktiges uppgifter hörde bland annat att besluta om mål och riktlinjer för verksamheten, budget, skatter och andra viktiga ekonomiska frågor, om nämndorganisationen och val av revisorer. Fullmäktiges beslutanderätt kunde inom vissa av kommunallagen givna ramar delegeras till Kommunalnämnd / Kommunstyrelse.

Från 1971 med namnet Kommunfullmäktige och Kommunalnämnden med namnet Kommunstyrelsen.

Från 1974 gick Bergsjö kommun samman med Gnarps, Harmångers och Hassela kommuner i Nordanstigs kommun.

Arkivseriens namn**Seriens
signum****Tid****Antal
volymer****Anmärkning**

Protokoll

A 1

1919-1973

5

Protokollsbilagor

A 2

1943-1973

8

BERGSJÖ KOMMUN
Kommunalnämnden / Kommunstyrelsen

Historik

Genom 1862 års beslut om de första kommunalförordningarna från 1863 blev Kommunalnämnden Kommunalstämans beredande och verkställande organ och där Kommunalfullmäktige infördes dess motsvarande. Kommunalfullmäktige beslöt 20/6 1966 att förmedling av statliga bostadslån och familjebostadsbidrag och förvaltningen av de fastigheter som tidigare åvilat Kommunalnämnden från 1/7 1966 skulle överföras till en fristående Fastighetsnämnd. Kommunalfullmäktige beslöt 18/12 1967 att Brandstyrelsen skulle upphöra och dess verksamhet övertas av Kommunalnämnden från 1968. Från 1971 med namnet Kommunstyrelsen.

Arkivseriens namn	Seriens signum	Tid	Antal volymer	Anmärkning
Protokoll	A 1	1863-1973	19	här även Legokassan och Uddamantalskassan 1863, Fattigkassans kassabok 1876, förteckning över förmynderskap 1866-1867, gångledslängd 1869-1875, hunduppgifter 1872, auktionsprotokoll och vägsyneprotokoll 1912, diverse kommittéer och överläggningar 1956-1973
Protokollsbilagor	A 2	1946-1973	9	
Kopiebook	B 1	1908-1915	1	
Brevdiarium	C 1	1943-1955	1	
Fyrktalslängder	D 1	1883-1909	9	
Röstlängder	D 2	1910-1973	11	
Korrespondens	E 1	1897-1955	3	

Samlingsvolym	F 1	1810-1973	9	lån, kontrakt, utredningar, vägbyggnationer, fastigheter, Bergsjö hotell mm
Finansstatistik	F 2	1901-1972	2	här även sammandrag av Kommunalstämans granskade räkenskaper 1901-1946
Inkomst- och utgiftsstat	F 3	1942-1973	3	
Byggnadshandlingar	F 4 - 5	1914-1973	42	kontrakt, ritningar mm
Vatten och avlopp	F 6	1953-1972	12	
Dammar i Vade och Berge	F 7	1857-1974	3	korrespondens, kontrakt, ritningar, vattendomar, anbudshandlingar mm
Beskrivning över skogsdelningen inom Bergsjö socken	F 8	1831-1834	1	förteckning upprättad av lantmätare Widmark
Gamla kartor	F 8	1827-1891		se särskild förteckning
Huvudbokföring: Inventarier	G 1 a	1899-1951	2	
Huvudbokföring: Huvudböcker	G 1 b	1918-1973	30	
Fördelningsböcker	G 1 c	1943-1973	29	
Kassabokföring och dagböcker	G 2	1883-1973	80	
Avräkningsböcker	G 3	1875-1918	38	
Avräkningsbokföring	G 3 a	1930-1943	3	
Avräkningskort för statliga lån	G 3 b	1955-1962	1	
Avlöningsbokföring	G 4 a	1948-1973	15	
Dagrapporter / lönerapporter	G 4 b	1965-1974	7	
Löneuppgifter ATP	G 4 c	1971-1972	1	
Verifikationer	G 5	1887-1952	19	
Debiterings- och uppbördslängder	G 6 a	1877-1945	67	1915 saknas
Skogsaccislängder	G 6 b	1911-1948	2	
Registerkort	G 6 c		2	
Hundskattelängder	G 7	1913-1965	6	
Nöjesskatt	G 8	1940-1963	2	
Avskrifter av deklarationer	G 9	1962-1972	1	här även Sparbanksfonden, Vattenbolaget och Magasinkassan

BERGSJÖ KOMMUN
Kommunalstämman**Historik**

Genom beslut 1862 trädde de första kommunalförordningarna i kraft från 1863 vilket innebar att Sockenstämman ersattes av Kommunalstämman och Kyrkostämman varvid man skiljde den borgerliga och den kyrkliga kommunen åt. Den borgerliga kommunen skulle ledas av en Kommunalnämnd och den kyrkliga kommunen av ett Kyrkoråd.

Kommunalstämman skulle fatta beslut i alla kommunala frågor som inte rörde kyrkan eller skolan. 1919 blev Kommunalfullmäktige obligatorisk i alla landskommuner som hade mer än 1 500 invånare och från 1938 i kommuner med mer än 700 invånare.

I kommuner med Kommunalfullmäktige inskränktes Kommunalstämmans verksamhet men försvann inte helt förrän från 1955 då Kommunalfullmäktige blev landskommunernas högsta beslutande organ.

Arkivseriens namn**Seriens
signum****Tid****Antal
volym(er)****Anmärkning**

Protokoll

A 1

1931-1954 1

BERGSJÖ KOMMUN
Kristidsnämnden**Historik**

Genom lagen "om skyldighet för kommun att fullgöra vissa av krig m m föranledda arbetsuppgifter" 1939 fick Kungl Maj:t vid krig eller krigsfara ålägga kommun att inrätta Kristidsnämnd. Länsstyrelse beslutade om Kristidsnämndens verksamhetsområde och kunde besluta om avvikelser från gällande kommunindelningar. I stället för en Kristidsnämnd i varje kommun kunde kommunala kristidsförbund bestående av flera kommuner införas.

Med lagen om Kristidsnämnder 1939 blev Kristidsnämnder obligatoriska i kommunerna från 20 september 1939. Till Kristidsnämndernas uppgifter hörde dels att följa det som de centrala kristidsmyndigheterna och kristidsstyrelserna beordrade dem, vilket bland annat innebar att inventera varor och förnödenheter i kommunen, utdela ransoneringskort med mera. Kristidsnämnderna skulle även på eget bevåg vidta åtgärder för att lindra tidens (kristidens) verkningar i kommunen.

Kristidsnämnderna bestod av minst två och högst åtta ledamöter. Ordförande utsågs av Kristidsstyrelse och kommunen utsåg övriga ledamöter. Kommunalfullmäktige valde 29/10 1939 fyra ledamöter till Kristidsnämnden.

Från 1950 behövde kommunerna inte längre tillsätta särskild Kristidsnämnd. Arbetsuppgifterna kunde i fortsättningen vid behov tas om hand av annan kommunal nämnd.

Kommunalfullmäktige beslöt 9/10 1949 att uppdraga till Kommunalnämnden att från 1950 handha de uppgifter som ankom på Kristidsnämnden.

Arkivseriens namn**Seriens
signum****Tid****Antal
volymer****Anmärkning**

Kassaböcker

G 2

1942-1943 1

BERGSJÖ KOMMUN
Kulturnämnden**Historik**

Kommunfullmäktige beslöt 14/12 1970 att tillsätta en särskild Kulturnämnd med fyra ledamöter. Dessförinnan hade Biblioteksstyrelsen utgjort Kulturnämnd enligt Kommunfullmäktiges beslut 27/5 1968 och 16/12 1968.

Arkivseriens namn**Seriens
signum****Tid****Antal
volym****Anmärkning**

BERGSJÖ KOMMUN
Legokassan**Historik**

Arkivseriens namn	Seriens signum	Tid	Antal volymer	Anmärkning
Debiteringslängder	D 1	1889	1	
Ekonomisk redovisning	G 1	1883		se Kommunalnämnden A 1 : 1
Kassaböcker	G 2	1892-1945	8	
Avräkningsböcker	G 3	1901-1965	1	Soldat-Legokassan

BERGSJÖ KOMMUN
Livsmedelsnämnden**Historik**

Sedan första världskriget brutit ut fick kommunerna under hösten 1914 rätt att inrätta Livsmedelsnämnder. Trycket på kommunerna att inrätta dessa nämnder blev med tiden allt hårdare. Under 1915 anmodade jordbruksdepartementet länsstyrelserna att uppmuntra landets städer och kommuner att inrätta Livsmedelsnämnder. I mindre kommuner kunde dock Kommunalnämnd eller annan myndighet fungera som sådan nämnd.

Livsmedelsnämnderna blev emellertid inte obligatoriska förrän 22 juli 1917. Enligt den nya förordningen skulle det i varje kommun finnas en Livsmedelsnämnd som skulle sköta den offentliga regleringen av livsmedelsförbrukningen och ha tillsyn över den allmänna hushållningen med livsmedel.

Livsmedelsnämnden skulle bestå av ordförande och minst två ledamöter. Ordförande tillsattes av Livsmedelsstyrelsen och ledamöterna av kommunen. Ordförande och ledamöterna skulle, enligt förordningen, sökas bland dem som hade kunskap om produktion av livsmedel, handel och även om de mindre bemedlades levnadsförhållanden. Val till Livsmedelsnämnderna skulle hållas senast 20 augusti 1917, varefter dessa omedelbart startade sin verksamhet och då tog över samtliga arbetsuppgifter kring livsmedelsreglering från andra myndigheter inom kommunen.

Livsmedelsnämnderna upphörde 31/12 1920.

Arkivseriens namn**Seriens
signum****Tid****Antal
volym****Anmärkning**

Kopieböcker

B 1

1917-1919

1

konceptskrivelser

BERGSJÖ KOMMUN
Luftskyddsnämnden**Historik**

Enligt luftskyddslagen (SFS 1937:504) som trädde i kraft 1/7 1937 skulle landet delas in i luftskyddsområden. Dessa leddes av en Luftskyddschef, som i regel var ortens polischef om inte länsstyrelsen bestämt annorlunda. För att följa luftskyddets planläggning och tillvarata kommunens intresse hade varje kommun rätt att tillsätta en särskild luftskyddsnämnd som antingen kunde sammanträda med länsstyrelsen eller luftskyddschefen. Nämnden skulle bestå av tre till fem personer.

Kommunalfullmäktige beslöt 2/10 1938 att tillsätta en Luftskyddsnämnd med tre ledamöter.

Under år 1944 ersattes luftskyddslagen av en civilförsvarslag (SFS 1944:536) vilket också innebar att de kommunala luftskyddsnämnderna ersattes av Civilförsvarsnämnder.

Arkivseriens namn**Seriens
signum****Tid****Antal
volymer****Anmärkning**

BERGSJÖ KOMMUN
Lönenämnden**Historik**

Kommunalfullmäktige beslöt 29/10 1950 att tillsätta en Lönenämnd med fem ledamöter.

Arkivseriens namn	Seriens signum	Tid	Antal volymer	Anmärkning
Protokoll	A 1	1955-1973	1	
Protokollsbilagor	A 2	1967-1971	1	här även kollektivavtal 1950-1960

BERGSJÖ KOMMUN
Magasinskassan**Historik**

Arkivseriens namn	Seriens signum	Tid	Antal volymer	Anmärkning
Kassaböcker	G 2	1894-1949	6	
Avräkningsböcker	G 3	1901-1943	1	

BERGSJÖ KOMMUN
Naturvårdsnämnden**Historik****Arkivseriens namn****Seriens
signum****Tid****Antal
volymer Anmärkning**

BERGSJÖ KOMMIN
Naturvårdsorganet**Historik**

Vid Kommunalfullmäktiges sammanträde 21/4 1964 behandlades en hemställan från länsstyrelsen om att kommunen skulle utse Naturvårdsorgan på vilket det skulle ankomma att handlägga naturvårdsfrågor.

Kommunalfullmäktige beslöt att till Naturvårdsorgan utse kommunens Byggnadsnämnd jämte Helge Nilsson.

Kommunalfullmäktige valde 14/12 1970 ett särskilt Naturvårdsorgan med sex ledamöter för tiden 1971-1973.

Arkivseriens namn**Seriens
signum****Tid****Antal
volymer****Anmärkning**

BERGSJÖ KOMMUN

Nykerhetsnämnden

Historik

Enligt lagen om behandling av alkoholister 1913 kunde den som var hemfallen åt dryckenskap dömas till alkoholistanstalt. Ansökan om intagande på dylik anstalt skulle avgöras av den enligt samma lag införda Nykerhetsnämnden. Om inte särskild Nykerhetsnämnd infördes i kommunen skulle frågorna avgöras av Fattigvårdsstyrelsen. Lagen om behandling av alkoholister trädde i kraft 1 augusti 1916.

Kommunalfullmäktige beslöt 14/12 1919 att ej tillsätta särskild Nykerhetsnämnd utan Fattigvårdsstyrelsen skulle fullgöra Nykerhetsnämndens åligganden.

Kommunalfullmäktige beslöt 10/10 1920 att tillsätta särskild Nykerhetsnämnd med fem ledamöter och 19/12 1920 utsågs dessa ledamöter. Med tiden fick Nykerhetsnämnderna fler uppgifter vid sidan om ingripandet mot alkoholister; förbjuda försäljning av alkoholhaltiga preparat om det visade sig att dessa missbrukades, försäljning av pilsnerdricka och försäljning av rusdrycker.

1 juli 1931 ersattes 1913 års lag om behandling av alkoholister av en ny alkoholistlag som i sin tur ersattes av lagen om nykerhetsvård 1954.

Enligt denna nya lag skulle Nykerhetsnämnd finnas i varje kommun. En speciell nämnd behövde emellertid inte inrättas, utan Fattigvårdsstyrelsen kunde vara Nykerhetsnämnd. Nykerhetsnämndens ledamöter utsågs av kommunen och skulle i landskommun bestå av minst tre ledamöter. Minst en av ledamöterna skulle vara kvinna och om läkare fanns inom kommunen så var det lämpligt att denne blev ledamot.

Om Nykerhetsnämnden fått kännedom om att någon var "hemfallen" åt alkoholmissbruk skulle den skyndsamt undersöka vederbörandes levnadsförhållanden. Nämnden kunde om den ville kalla personen till sig, alternativt beordra personen i fråga att inställa sig hos en läkare, för att undersöka personens alkoholvanor. Om inget annat hjälpte kunde nämnden ställa personen under övervakning. Om inte heller detta hjälpte

kunde Nykterhetsnämnden ansöka hos länsstyrelsen om att få personen placerad på alkoholistanstalt.

Kommunalfullmäktige beslöt 2/11 1970 att inrätta en Social centralnämnd med nio ledamöter från 1971 där de tidigare Barnavårds-, Nykterhets- och Socialnämnderna skulle ingå.

Arkivseriens namn	Seriens signum	Tid	Antal volymer	Anmärkning
Protokoll	A 1	1920-1970	2	
Personakter	F 1	1941-1962	2	sorterat efter efternamn
Samlingsvolymer	F 2	1939-1961	1	årsberättelser, kvartalsredogörelser, rättigheter mm

BERGSJÖ KOMMUN
Odlingsnämnden**Historik**

Under första världskrigets kristid fick statens Odlingskommitté i uppdrag att leda åtgärderna för ökad produktion av livsmedel. Inom varje hushållningssällskap förvaltningsutskott tillsattes ett odlingsråd och under dessa i varje landskommun en Odlingsnämnd att med råd och dåd främja nyodlingar, avdikningar och andra jordförbättringar samt att övervaka jordbrukets behöriga skötsel.

Arkivseriens namn**Seriens
signum****Tid****Antal
volymer****Anmärkning**

BERGSJÖ KOMMUN
Pensionsnämnden**Historik**

Pensionsnämnderna tillkom 1 september 1914 då lagen om pensionsförsäkring delvis trädde i kraft. Varje socken på landet utgjorde enligt den ett pensionsdistrikt. I pensionsdistriktet skulle det finnas en Pensionsnämnd. Nämnden skulle bestå av ett jämnt antal ledamöter, dock högst sex, jämte ordförande. Ordföranden utsågs av Länsstyrelsen och övriga ledamöter av Kommunalstämma eller Kommunalfullmäktige.

Till Pensionsnämndens uppgifter hörde dels att övervaka lagen om pensionsförsäkring, dels att pröva pensionsansökningar. Med tiden fick även Pensionsnämnden handlägga ärenden enligt lagen om särskilda barnbidrag till änkers och invaliders barn och lagen om barnpensioner. På central nivå fanns Pensionsstyrelsen som bland annat hade rätt att utse ombud som skulle delta i Pensionsnämndernas arbete. I och med att dessa ombud hade rätt att anföra besvär över Pensionsnämndens beslut kom den reella beslutsrätten i pensionsfrågor att ligga hos Pensionsstyrelsen.

Då Försäkringskassan från 1963 började betala ut pensioner upphörde Pensionsnämnderna.

Arkivseriens namn

Arkivseriens namn	Seriens signum	Tid	Antal volymer	Anmärkning
Protokoll	A 1	1914-1963	4	
Registerböcker	D 1	1957-1963	1	
Korrespondens	E 1	1949-1961	1	

BERGSJÖ KOMMUN
Skogsvårdskommittén**Historik**

Enligt förordning angående skogsvårdsstyrelser som följde 1903 års lag angående vård av enskildas skogar kunde inom kommun, som så önskade, tillsättas en Skogsvårdskommitté med tre ledamöter, vilka utsågs på tre år, varav en utsågs av Skogsvårdsstyrelsen och de övriga två av Kommunalstämman.

Enligt förordning angående skogsvårdsstyrelser som följde 1923 års skogsvårdslag skulle inom kommun, som så önskade, eller där Skogsvårdsstyrelsen så påfordrade, tillsättas en Skogsvårdskommitté med minst tre ledamöter, vilka utsågs på tre år, varav en utsågs av Skogsvårdsstyrelsen och de övriga av Kommunalstämman. Skogsvårdskommittén var skyldig att lämna meddelanden och uppgifter rörande skogsvården till Skogsvårdsstyrelsen. Detta upprepades i 1941 års förordning angående skogsvårdsstyrelser.

I 1948 års skogsvårdslag fanns inte längre Skogsvårdskommittéerna.

Arkivseriens namn**Seriens
signum****Tid****Antal
volymer****Anmärkning**

BERGSJÖ KOMMUN
Sociala centralnämnden**Historik**

Kommunalfullmäktige beslöt 2/11 1970 att inrätta en Social centralnämnd med nio ledamöter från 1971 där de tidigare Barnavårds-, Nykterhets- och Socialnämnderna skulle ingå.

Arkivseriens namn	Seriens signum	Tid	Antal volymer	Anmärkning
Protokoll	A 1	1971-1973	1	inklusive Arbetsutskottet
Protokollsbilagor	A 2	1971-1973		se Socialnämnden A 2 : 2

BERGSJÖ KOMMUN

Socialnämnden

Historik

1957 ersattes Fattigvårdsstyrelsen av Socialnämnden. Denna nämnd utsågs av Kommunalfullmäktige och skulle ha minst fem ledamöter. Socialnämnden hade rätt att bestämma i vilka fall, i vilken omfattning och i vilka former socialhjälp beviljades. Rätt till socialhjälp hade enligt lagen om socialhjälp 1956 personer under 16 år och den "som på grund av ålderdom, sjukdom, lyte eller eljest bristande kropps- eller själskrafter" inte kunde försörja sig genom arbete. Den som ville ha socialhjälp fick ansöka om detta hos Socialnämnden. Nämnden var emellertid även skyldig att se till att även de som inte ansökte om hjälp, men var i behov av det fick det.

Kommunalfullmäktige beslöt 2/11 1970 att inrätta en Social centralnämnd med nio ledamöter från 1971 där de tidigare Barnavårds-, Nykterhets- och Socialnämnderna skulle ingå.

Arkivseriens namn	Seriens signum	Tid	Antal volymer	Anmärkning
Protokoll	A 1	1957-1970	2	
Protokollsbilagor	A 2	1964-1972	2	här även Sociala centralnämnden
Registerkort	D 1		8	avställda 1969
Liggare för socialregistret	D 2		1	
Kravärenden	D 3	1944-1973	1	före 1958 Fattigvårdsstyrelsen
Personakter	D 4	1887-1971	6	före 1958 Fattigvårdsstyrelsen, sorterat efter efternamn
Korrespondens	E 1	1958-1973	1	
Underhållsbidrag	F 1	1967-1973	1	här även bidragsförskott

Statistik

H 1

1973

1

BERGSJÖ KOMMUN
Stiftelsen Bergsjöhus

Historik

Kommunalfullmäktige beslöt 18/12 1949 att bilda en bostadsstiftelse, som skulle handha förvaltningen av de bostadshus, som kommunen hade under uppförande. Stadgar antogs samtidigt samt beslöts att uppdra till Beredningsutskottet att fastställa stiftelsens namn. En styrelse med fem ledamöter valdes.

Arkivseriens namn	Seriens signum	Tid	Antal volymer	Anmärkning
Protokoll	A 1	1950-1967	1	
Korrespondens	E 1			se F 1
Samlingsvolymer	F 1	1948-1971	2	ritningar, korrespondens, deklarationer mm
Huvudböcker	G 1	1952-1965	2	
Kassaböcker	G 2	1950-1966	6	
Verifikationer	G 3	1950-1965	3	
Fördelningskort	G 4	1965-1973	1	
Postgirokontoutdrag	G 5	1956-1964	1	

43

BERGSJÖ KOMMUN
Stiftelsen Per Olof Schönströms Minnesfond

Hisrorik

Arkivseriens namn	Seriens signum	Tid	Antal volymer	Anmärkning
--------------------------	---------------------------	------------	--------------------------	-------------------

BERGSJÖ KOMMUN
Stora skifteslaget**Historik**

Arkivseriens namn	Seriens signum	Tid	Antal volymer	Anmärkning
Protokoll	A 1	1929-1930	1	med bilagor, se F 1
Register och liggare	D 1	1825-1905	3	Skogsdelningen, delningsbeskrivning, skifteshandlingar
Samlingsvolymer	F 1	1889-1960	1	Vade nr 3, Kyrkbyn nr 2 och 3, Rännsjöns sänkning, protokoll, verifikationer, korrespondens mm
Huvudböcker	G 1	1925-1942	1	
Kassaböcker	G 2	1899-1942	2	

BERGSJÖ KOMMUN
Särskilda skolstyrelsen**Historik**

Enligt lag 6/6 1952 om särskild skolstyrelse i vissa fall, skulle i sådant skoldistrikt där försök med nioårig enhetsskola bedrevs, för förvaltningen och vården av folk- och fortsättningsskoleväsendet samt försöksverksamheten, denna handhas av Särskild skolstyrelse. Lagen trädde i kraft 1/1 1953 och Särskild skolstyrelse skulle väljas för två år räknat från 1/1 1953. Sedan förlängdes lagen att gälla t.o.m. 30/6 1958. Kommunalfullmäktige beslöt 8/8 1955 att Skolstyrelsen jämväl skulle utgöra Särskild skolstyrelse till årets slut. Kommunalfullmäktige beslöt 18/12 1955 att tillsätta en Särskild skolse med tolv ledamöter för tiden 1/1 1956 - 30/6 1957. Kommunalfullmäktige beslöt 13/5 1957 att omvälja samtliga ordinarie ledamöter för tiden fram t.o.m. 30/6 1958.

Arkivseriens namn**Seriens
signum****Tid****Antal
volymer****Anmärkning**

BERGSJÖ KOMMUN**Trafiknämnden****Historik**

Enligt lagen om trafiknämnder 1964 skulle i varje kommun finnas en Trafiknämnd för den befattning med lokala trafikföreskrifter och ärenden angående yrkesmässig trafik varom särskilda bestämmelser meddelades. Trafiknämnden utgjordes av ordförande och ytterligare två ledamöter. Ordförande skulle vara polischefen i det polisdistrikt kommunen tillhörde. Övriga ledamöter skulle väljas av kommunens fullmäktige. Kommunalfullmäktige valde 18/12 1964 två ledamöter till Trafiknämnden.

Nämndens handlingar ingick i polismyndighetens arkiv.

Arkivseriens namn**Seriens
signum****Tid****Antal
volymer****Anmärkning**

47

BERGSJÖ KOMMUN
Trafiksäkerhetskommittén

Historik

Arkivseriens namn	Seriens signum	Tid	Antal volymer	Anmärkning
--------------------------	---------------------------	------------	--------------------------	-------------------

BERGSJÖ KOMMUN
Turistkommittén**Historik**

Kommunalfullmäktige beslöt 14/5 1962 att utse en Turistkommitté med sju ledamöter som skulle utreda åtgärder för främjande av turism inom Bergsjö.

Vid Kommunalfullmäktiges sammanträde 17/9 1964 förelåg en rapport från Turistkommittén med förslag till lämpliga åtgärder för turismen inom kommunen. I och med rapporten ansåg sig kommittén ha fullgjort sitt uppdrag som utredande organ. Kommunalfullmäktige beslöt att bordlägga ärendet till ett kommande sammanträde och Turistkommittén skulle kvarstå tills nytt organ utsetts i dess ställe. Och den 29/10 1964 beslöt Kommunalfullmäktige att välja en Fritidsnämnd varmed Turistkommittén kunde anses ha upphört.

Arkivseriens namn**Seriens
signum****Tid****Antal
volymer****Anmärkning**

BERGSJÖ KOMMUN
Turist- och fritidsnämnden**Historik**

Kommunalfullmäktige beslöt 18/12 1967 att Fritidsnämnden från 1968 skulle ha namnet Turist- och fritidsnämnden och till denna nämnd valdes åtta ledamöter.

Kommunalfullmäktige beslöt 16/7 1968 att anta reglemente för Turist- och fritidsnämnden att träda i kraft från 1969.

Arkivseriens namn	Seriens signum	Tid	Antal volymer	Anmärkning
Protokoll	A 1	1968-1973	1	här även Fritidsnämnden A 1
Protokollsbilagor	A 2	1970-1973	1	

BERGSJÖ KOMMUN
Uddamantalskassan**Historik**

Arkivseriens namn	Seriens signum	Tid	Antal volymer	Anmärkning
Samlingsvolymer	F 1	1716-1966	3	protokoll, korrespondens, lånehandlingar, räkenskaper m m
Låntagare och borgensmän	G 1	1887-1965	1	
Kassaböcker	G 2	1892-1965	11	även utlåneböcker
Ekonomisk redovisning	G 3	1883		se Kommunalnämnden A 1 : 1

BERGSJÖ KOMMUN
Uttagningsnämnden**Historik**

Hästuttagningsnämnden var en kommunal myndighet som varje år skulle utse hästar och fordon för krigsmaktens behov om det skulle bli mobilisering. Lagen om anskaffande av hästar och fordon för krigsmakten trädde i kraft 1895 och 1897 bestämdes att denna nämnd skulle utses även i fredstid. 1915 beslöts att Hästuttagningsnämnd med mellan tre och fem ledamöter skulle finnas i varje kommun. Ordförande tillsattes av länsstyrelsen och de övriga ledamöterna av kommunen bland personer som var förtrogna med hästuppfödning och lantushållning.

1 juli 1934 upphörde kommunernas skyldighet att utse Hästuttagningsnämnd och ansvaret lades i stället på länsstyrelsen. Från 1943 återkommer emellertid Hästuttagningsnämnden som obligatoriskt kommunalt organ med huvuduppgiften att tillvarata näringslivets intressen.

Kommunalfullmäktige beslöt 27/12 1942 att utse Hästuttagningsnämnd med tre ledamöter.

Enligt 1953 års lag om uttagande av vissa förnödenheter under fredstid sägs att det i varje kommun skall finnas en Uttagningsnämnd för att tillvarata näringslivets behov i fråga om uttagning av traktorer och hästar. 1963 ändrades reglerna igen och man hade åter bara till uppgift att utse hästar.

Arkivseriens namn**Seriens
signum****Tid****Antal
volymer****Anmärkning**

BERGSJÖ KOMMUN

Valnämnden

Historik

Genom 1909 års lag om val till riksdagen delades landet in i 56 valkretsar för val till andra kammaren. Inom varje valkrets bildade varje kommun ett eller flera valdistrikt. I varje valdistrikt på landet inrättades en Valnämnd som hade till uppgift att vara valförrättare. Valnämnden skulle bestå av fem personer bosatta inom valdistriktet. Ordföranden tillsattes av Länsstyrelsen och de övriga fyra ledamöterna förordnades av Kommunalstämman. Valen till kommuner och landsting förrättades av Kommunalstämman. I och med 1920 års lag om val till riksdagen skulle även val till kommuner och landsting förrättas av Valnämnden. I den kommunala vallagen 1930 fanns liknande bestämmelser.

Kommunalfullmäktige beslöt 21/11 1920 att föreslå länsstyrelsen att indela kommunen i två valdistrikt vilket sedermera godkändes och fastställdes av länsstyrelsen.

Från 1910 tillhandahöll Valnämnden röstlängder för val till andra kammaren, och från 1921 gemensamma röstlängder till riksdags- och kommunalval. Längderna upprättades i två exemplar. Ett av exemplaren användes för val till riksdagens andra kammare och det andra för val till kommuner och landsting.

Kommunalfullmäktige beslöt 24/10 1943 att hos länsstyrelsen göra en framställan om att indela kommunen i fem valdistrikt vilket sedermera godkändes och fastställdes av länsstyrelsen och Kommunalfullmäktige valde 26/3 1944 fem valnämnder med fyra ledamöter i varje.

Kommunalfullmäktige valde 16/12 1963 en Valnämnd från 1964.

1920 och 1930 års lagar om val till riksdagen och kommunerna ersattes 1972 av en gemensam vallag och enligt denna lag skulle det i varje kommun finnas en Valnämnd, som bland annat skulle utse valförrättare till valdistrikten.

Arkivseriens namn

**Seriens
signum**

Tid

**Antal
volymer**

Anmärkning

BERGSJÖ KOMMUN
Vattenverksstyrelsen**Historik**

Kommunalfullmäktige beslöt 18/12 1967 att Vattenverksstyrelsens mandattid skulle upphöra 31/12 1967 och att dess verksamhet skulle övertas av Fastighetsnämnden.

Arkivseriens namn	Seriens signum	Tid	Antal volymer	Anmärkning
Protokoll	A 1	1924-1966	1	
Samlingsvolymer	F 1	1924-1957	1	korrespondens, styrelse- och revisionsberättelser, verifikationer
Inventarier	G 1 a	1933-1955	1	
Huvudböcker	G 1 b	1936-1957	2	
Kassaböcker	G 2	1924-1955	3	även avräkningsbok och journal

BERGSJÖ KOMMUN**Överförmyndaren****Historik**

Enligt 1845 års förordning om tillsyn över förmyndare skulle på landet förmyndarräkenskaper kontrolleras av häradsrätten.

Granskningen av förmyndarna övertogs från 1925 av Överförmyndare som tillsattes av kommunerna. Förmyndarnas förvaltning av de omyndigas tillgångar skulle med ledning av insända förteckningar granskas av Överförmyndaren.

Kommunalfullmäktige beslöt 24/10 1924 att tillsätta en Överförmyndare.

Enligt föräldrabalken 1949 skulle Överförmyndaren ha tillsyn över förmyndare, gode män och förvaltare. I stället för en Överförmyndare kunde en kommun inrätta en Överförmyndarnämnd.

Arkivseriens namn	Seriens signum	Tid	Antal volymer	Anmärkning
Förteckningar över gode män		1866-1867		se Kommunalnämnden A 1 : 1
Förteckningar över gode män	D 1	1884-1954	11	sorterat efter efternamn, se även D 2 : 1
Registerkort	D 2	1923-1974	1	över de för vilken god man förordnats, här även förmyndareförteckning från omkring 1950
Korrespondens	E 1	1901-1973		se F 3
Personakter	F 1	1918-1975	30	sorterat efter huvudmannens efternamn
Årsredovisningar	F 2	1927-1974	1	
Samlingsvolymer	F 3	1891-1973	1	korrespondens, avtal, bouppteckningar, testamenten, intyg, domar, förordnanden och entlediganden av gode män
Kassaböcker	G 1	1966-1968	1	avräkningsbok
Verifikationer	G 2	1955-1970	2	även årsräkningar