

KREIS STORMARN

aus:

ARCHIVFÜHRER SCHLESWIG-HOLSTEIN

Archive und ihre Bestände

Herausgegeben vom Landesarchiv Schleswig-Holstein,
dem Verband schleswig-holsteinischer Kommunalarchivarinnen
und -archivare e. V. (VKA) und dem Nordelbischen Kirchenarchiv

S. 397–439

Hamburg University Press
Verlag der Staats- und Universitätsbibliothek Hamburg
Carl von Ossietzky

Impressum

Bibliografische Information der Deutschen Nationalbibliothek:

Die Deutsche Nationalbibliothek verzeichnet diese Publikation in der Deutschen Nationalbibliografie; detaillierte bibliografische Daten sind im Internet über <http://dnb.d-nb.de> abrufbar.

Die Online-Version dieser Publikation ist auf der Verlagswebseite frei verfügbar (*open access*). Die Deutsche Nationalbibliothek hat die Netzpublikation archiviert. Diese ist dauerhaft auf dem Archivserver der Deutschen Nationalbibliothek verfügbar.

Open access über die folgenden Webseiten:

Hamburg University Press – <http://hup.sub.uni-hamburg.de>

PURL: http://hup.sub.uni-hamburg.de/purl/HamburgUP_LASH_100_Archivfuehrer
Archivserver der Deutschen Nationalbibliothek – <http://deposit.d-nb.de/>

ISBN 978-3-937816-83-8 (Print-Version)

ISSN 1864-9912 (Print-Version)

© 2011 Hamburg University Press, Verlag der Staats- und Universitätsbibliothek
Hamburg Carl von Ossietzky, Deutschland

Redaktion:

Jutta Briel, Verband der schleswig-holsteinischen Kommunalarchivarinnen und -archivare e. V. (VKA)

Rainer Hering, Landesarchiv Schleswig-Holstein

Ulrich Stenzel, Nordelbisches Kirchenarchiv

Almut Ueck, VKA

Stefan Watzlawzik, VKA

Produktion: Elbe-Werkstätten GmbH, Hamburg, Deutschland

<http://www.ew-gmbh.de>

Gestaltung von Schutzumschlag und Buchdecke: Atelier Bokelmann, Schleswig

Gestaltung des Buchblocks nach Entwürfen von Christoph Konradi, Wismar

Wir danken dem Sparkassen- und Giroverband für Schleswig-Holstein für seine Unterstützung.

Abbildungsnachweis

Verwendung aller Abbildungen mit freundlicher Genehmigung der jeweiligen Archive außer
S. 11: Foto zur Verfügung gestellt vom Ministerium für Bildung und Kultur des Landes Schleswig-Holstein;

S. 14: Foto zur Verfügung gestellt von Dr. Michael Diefenbacher.

Verwendung mit freundlicher Genehmigung der Fotografen:

Ulrich Dagge: Schleswig-Holsteinischer Landtag (S. 487), Schleswig-Holsteinische Landesbibliothek (S. 484), Stadtarchiv Kiel (S. 62, 64);

Holger Hauschildt: Historisches Archiv Aukrug (S. 467);

Fotostudio Ketelhohn: Kreisarchiv Stormarn (S. 400, 403);

Stefan Watzlawzik: Amtsarchiv Bad Bramstedt-Land (S. 355), Stadtarchiv Bad Bramstedt (S. 344),

Stadtarchiv Bad Segeberg (S. 346), Amtsarchiv Berkenthin (S. 116), Gemeindearchiv Bimöhlen (S. 357),

Amtsarchiv Bornhöved (S. 359), Amtsarchiv Büchen (S. 118), Elbschiffahrtsarchiv (S. 463), Stadtarchiv

Geesthacht (S. 99), Stadtarchiv Glinde (S. 412), Gemeindearchiv Henstedt-Ulzburg (S. 352), Amtsarchiv Hohe

Elbgeest (S. 120), Stadtarchiv Kaltenkirchen (S. 348), Kreisarchiv Herzogtum Lauenburg (S. 96), Stadtarchiv

Lauenburg/Elbe (S. 103), Amtsarchiv Lütjenburg (S. 245), Stadtarchiv Mölln (S. 106), Stadtarchiv

Norderstedt (S. 350), Stadtarchiv Bad Oldesloe (S. 407), Stadtarchiv Plön (S. 239), Stadtarchiv Preetz

(S. 243), Stadtarchiv Ratzeburg (S. 108), Stadtarchiv Reinbek (S. 414), Amtsarchiv Sandesneben-Nusse

(S. 125), Stadtarchiv Bad Schwartau (S. 177), Stadtarchiv Schwarzenbek (S. 110), Gemeindearchiv

Sülfeld (S. 475), Gemeindearchiv Süsel (S. 199), Gemeindearchiv Tangstedt (S. 438), Amtsarchiv Trave-

Land

(S. 364), Gemeindearchiv Wentorf (S. 114).

Sollten trotz sorgfältiger Recherche Bildrechte nicht berücksichtigt worden sein, wird um Mitteilung an den VKA gebeten.

INHALTSVERZEICHNIS

Grußworte	11
Vorwort	17
Tipps für eine erfolgreiche Archivbenutzung	19
Landesarchivgesetz	22
Kirchengesetz über das Archivwesen	33
Archive des Landes, der Kreise und der kreisfreien Städte	39
Landesarchiv Schleswig-Holstein	40
Stadtarchiv Flensburg	57
Stadtarchiv Kiel	62
Archiv der Hansestadt Lübeck	68
Stadtarchiv Neumünster	74
Kreis Dithmarschen	77
Gemeinschaftsarchiv Meldorf	79
Stadtarchiv Brunsbüttel	82
Stadtarchiv Heide	85
Heimatarchiv der Gemeinde Burg	87
Amtsarchiv Büsum-Wesselburen	90
Kreis Herzogtum Lauenburg	93
Kreisarchiv Herzogtum Lauenburg	96
Stadtarchiv Geesthacht	99
Stadtarchiv Lauenburg/Elbe	103
Stadtarchiv Mölln	106
Stadtarchiv Ratzeburg	108
Stadtarchiv Schwarzenbek	110
Gemeindearchiv Wentorf	114
Amtsarchiv Berkenthin	116
Amtsarchiv Büchen	118
Amtsarchiv Hohe Elbgeest	120


Amtsarchiv Lauenburgische Seen	123
Amtsarchiv Sandesneben-Nusse	125
Kreis Nordfriesland	127
Kreisarchiv Nordfriesland	130
Stadtarchiv Friedrichstadt	138
Stadtarchiv Husum	141
Stadtarchiv Tönning	144
Sylter Archiv	147
Amtsarchiv Eiderstedt	151
Arbeitsgemeinschaft Orts-Chronik St. Peter-Ording	154
Amtsarchiv Föhr-Amrum	156
Amtsarchiv Mittleres Nordfriesland	159
Stadtarchiv-Verein für Bredstedter Geschichte und Stadtbildpflege	161
Amtsarchiv Nordsee-Treene	163
Amtsarchiv Pellworm	166
Inselarchiv Pellworm	168
Amtsarchiv Südtondern	170
Amtsarchiv Viöl	173
Kreis Ostholstein	175
Stadtarchiv Bad Schwartau	177
Stadtarchiv Eutin	179
Stadtarchiv Fehmarn	182
Stadtarchiv Heiligenhafen	185
Stadtarchiv Neustadt in Holstein	187
Gemeindearchiv Ahrensböök	189
Gemeindearchiv Grömitz	191
Gemeindearchiv Grube/Dahme/Kellenhusen	193
Gemeindearchiv Scharbeutz	195
Gemeindearchiv Stockelsdorf	197
Gemeindearchiv Süsel	199
Amtsarchiv Fehmarn	201
Gemeindearchiv Lensahn	204
Kreis Pinneberg	207
Kreisarchiv Pinneberg	209
Stadtarchiv Elmshorn	211
Stadtarchiv Pinneberg	214
Stadtarchiv Schenefeld	216
Stadtarchiv Tornesch	218
Stadtarchiv Wedel	221

Gemeindearchiv Rellingen	225
Amtsarchiv Elmshorn-Land	227
Kreis Plön	231
Kreisarchiv Plön	233
Stadtarchiv Plön	239
Stadtarchiv Preetz	243
Amtsarchiv Lütjenburg	245
Amtsarchiv Schrevenborn	246
Kreis Rendsburg-Eckernförde	247
Stadtarchiv Büdelsdorf	251
Stadtarchiv Eckernförde	253
Stadtarchiv Rendsburg	255
Gemeindearchiv Altenholz	259
Gemeindearchiv Kronshagen	261
Amtsarchiv Achterwehr	264
Amtsarchiv Bordesholm	266
Amtsarchiv Dänischenhagen	269
Amtsarchiv Dänischer Wohld	271
Amtsarchiv Eiderkanal	273
Amtsarchiv Flintbek	275
Amtsarchiv Amt Fockbek-Hohner Harde	278
Amtsarchiv Hüttener Berge	280
Amtsarchiv Jevenstedt	282
Amtsarchiv Molfsee	284
Amtsarchiv Nortorfer Land	288
Amtsarchiv Schlei-Ostsee	293
Kreis Schleswig-Flensburg	295
Gemeinschaftsarchiv des Kreises Schleswig-Flensburg und der Stadt Schleswig	298
Stadtarchiv Glücksburg (Ostsee)	305
Stadtarchiv Kappeln	307
Gemeindearchiv Handewitt	310
Gemeindearchiv Harrislee	312
Amtsarchiv Arensharde	315
Amtsarchiv Eggebek	316
Amtsarchiv Haddeby	318
Amtsarchiv Hürup	320
Kirchspielarchiv Husby	321
Amtsarchiv Kropp-Stapelholm	323
Archiv der Landschaft Stapelholm	325

Amtsarchiv Langballig	327
Amtsarchiv Mittelangeln	329
Amtsarchiv Oeversee	331
Gemeindearchiv Tarp	334
Bürgerarchiv Brodersby	336
Gemeindearchiv Süderbrarup	338
Kreis Segeberg	341
Stadtarchiv Bad Bramstedt	344
Stadtarchiv Bad Segeberg	346
Stadtarchiv Kaltenkirchen	348
Stadtarchiv Norderstedt	350
Gemeindearchiv Henstedt-Ulzburg	352
Amtsarchiv Bad Bramstedt-Land	355
Gemeindearchiv Bimöhlen	357
Amtsarchiv Bornhöved	359
Amtsarchiv Kisdorf	361
Amtsarchiv Trave-Land	364
Amtsarchiv Trave-Land, Zweigstelle Glasau	367
Amtsarchiv Trave-Land, Zweigstelle Seedorf	368
Kreis Steinburg	371
Gemeinsames Archiv des Kreises Steinburg und der Stadt Itzehoe	374
Stadtarchiv Glückstadt	380
Stadtarchiv Wilster	383
Amtsarchiv Breitenburg	385
Amtsarchiv Itzehoe-Land	388
Stadtarchiv Kellinghusen	390
Amtsarchiv Schenefeld	392
Amtsarchiv Wilstermarsch	394
Kreis Stormarn	397
Kreisarchiv Stormarn	399
Stadtarchiv Ahrensburg	404
Stadtarchiv Bad Oldesloe	407
Stadtarchiv Bargteheide	410
Stadtarchiv Glinde	412
Stadtarchiv Reinbek	414
Stadtarchiv Reinfeld	416
Gemeindearchiv Ammersbek	418
Gemeindearchiv Barsbüttel	420
Gemeindearchiv Großhansdorf	422

Gemeindearchiv Oststeinbek	424
Amtsarchiv Bad Oldesloe-Land	426
Amtsarchiv Bargteheide-Land	428
Amtsarchiv Nordstormarn	431
Amtsarchiv Siek	433
Amtsarchiv Tritttau	435
Gemeindearchiv Tangstedt	438
Kirchliche Archive	441
Kirchenkreise der Nordelbischen Evangelisch-Lutherischen Kirche	441
Nordelbisches Kirchenarchiv (Nordelbische Evangelisch-Lutherische Kirche)	442
Diözesanarchiv Erzbistum Hamburg (Katholisches Erzbistum Hamburg)	446
Sonstige Archive	449
Arbeitsgemeinschaft Heimatsammlung Bordsesholm	450
Archiv der Familie von Bismarck (Bismarck-Stiftung)	452
Archiv der Ferring-Stiftung	454
Archiv der Neuen Sozialen Bewegungen	458
Archiv für Architektur und Ingenieurbaukunst Schleswig-Holstein	460
Elbschiffahrtsarchiv	463
Gasthausarchiv	465
Historisches Archiv Aukrug	467
Gemeindearchiv Hagen	469
Gemeindearchiv Ottenbüttel	471
Gemeindearchiv Sörup	473
Gemeindearchiv Sülfeld	475
Heimatarchiv Timmendorfer Strand	477
Kirchspielarchiv Kahleby-Moldenit	479
Kirchspielarchiv Steinberg	480
Nordfriisk Instituut	482
Schleswig-Holsteinische Landesbibliothek	484
Schleswig-Holsteinischer Landtag	487
Abkürzungsverzeichnis	489
Abbildungsnachweis	490
Veröffentlichungen des Landesarchivs Schleswig-Holstein	491

KREIS STORMARN


© GeoBasis-DE/LVerma-SH (www.lverma.schleswig-holstein.de), Bearbeitung Ulrich Dagge 2010

Amtsfreie Städte

Ahrensburg
Bad Oldesloe
Bargteheide
Glinde
Reinbek
Reinfeld

Amtsfreie Gemeinden

Ammersbek
Barsbüttel
Großhansdorf
Oststeinbek

Ämter

Bad Oldesloe-Land

Gemeinden: Grabau, Lasbek, Meddewade, Neritz, Pölitz, Rethwisch, Rümpel, Steinburg, Travenbrück

Bargteheide-Land

Gemeinden: Bargfeld-Stegen, Delingsdorf, Elmenhorst, Hammoor, Jersbek, Nienwohld, Todendorf, Tremsbüttel

Nordstormarn

Gemeinden: Badendorf, Barnitz, Feldhorst, Hamberge, Heidekamp, Heilshoop, Klein Wesenberg, Mönkhagen, Rehhorst, Wesenberg, Westerau, Zarpen

Siek

Gemeinden: Braak, Brunsbek, Hoisdorf, Siek, Stapelfeld

Trittau

Gemeinden: Grande, Grönwohld, Großensee, Hamfelde, Hohenfelde, Köthel, Lütjensee, Rausdorf, Trittau (geschäftsführend), Witzhave

Die Gemeinde Tangstedt gehört zum Amt Itzstedt, Kreis Segeberg.

KREISARCHIV STORMARN


Adresse	Mommsenstraße 14 23843 Bad Oldesloe
Ansprechpartner Telefon	Stefan Watzlawzik 04531 160691
Ansprechpartnerin Telefon	Jutta Gaede 04531 160514
Fax	04531 160536
E-Mail	kreisarchiv@kreis-stormarn.de
Homepage	www.kreisarchiv-stormarn.de
Öffnungszeiten	Dienstag 9.00-12.00 Uhr sowie 14.00-17.30 Uhr, Donnerstag 9.00-12.00 Uhr sowie nach Vereinbarung
Technische Ausstattung	Kopierer/Scanner, Digitalkamera, Mikrofilmlesegerät Benutzerraum mit sechs Arbeitsplätzen
Bestände	700 lfd. Meter Archivalien, Präsenzbibliothek, Bildbestände (teilweise digitalisiert), Zeitungen (Originale und Mikrofilm), Karten und Grafiken
Findmittel	handschriftliche, maschinenschriftliche und publizierte Findmittel, Online-Findbücher

Archivgeschichte

Der Beginn des Kreisarchivs Stormarn ist schwer zu fassen. 1949 trafen sich die Stormarner Archivpfleger erstmals auf Einladung des Landrats Wilhelm Siegel. Die Wurzeln gehen aber mindestens bis in die 1930er-Jahre zurück, als historisch interessierte Stormarner an Kursen des Staatsarchivs Kiel teilnahmen und zu Archivpflegern ausgebildet wurden.

Die Kreisverwaltung Stormarn befand sich bis 1943 in Wandsbek. In der Nacht vom 24. auf den 25. Juli 1943 wurde das Stormarnhaus durch Bomben schwer beschädigt, weitere Gebäude (zum Beispiel das Kreisbauamt) sogar vollkommen zerstört. Infolgedessen sowie aufgrund der Auslagerung der Ämter an den Kreis gingen viele Unterlagen verloren. Der Großteil der Bestände der Kreisverwaltung beginnt deshalb ab ungefähr 1950.

Nach dem Zweiten Weltkrieg war Archivpfleger Martin Wulf bis 1981 für das Kreisarchiv Stormarn verantwortlich und sammelte vor allem historische Materialien bis Anfang des 20. Jahrhunderts aus dem gesamten Kreisgebiet.

Anschließend ging das Kreisarchiv in den Zuständigkeitsbereich des ersten hauptamtlichen Kreiskulturreferenten Johannes Spallek über, der den Aufbau des Kreisarchivs als eigenständige Einrichtung umsetzte sowie die wissenschaftliche Aufarbeitung der Kreisgeschichte initiierte.

Anfang der 1990er-Jahre wurde zur Stärkung der archivfachlichen Arbeit eine erste hauptamtliche Archivarsstelle geschaffen. Ab dieser Zeit begann die systematische Übernahme von Unterlagen aus der Kreisverwaltung. Diese Stelle war für ungefähr zehn Jahre vor allem von Lehrerinnen und Historikerinnen besetzt, bis sie 2002 erstmals ein Diplom-Archivar übernahm. Seitdem wird auch an der elektronischen Erschließung der Bestände und an der Bereitstellung von Findmitteln gearbeitet.

Seit 2005 ist das Kreisarchiv im Internet unter www.kreisarchiv-stormarn.de zu finden. 2007 stellte das Kreisarchiv Stormarn als zweites öffentliches Archiv in Schleswig-Holstein (als erstes mit digitalisierten Bildern) seine Online-Findbücher im Internet frei zur Verfügung.


Archivsprengel

Das Kreisarchiv Stormarn ist zuständig für die Überlieferung der Kreisverwaltung Stormarn.

Der Kreis wurde durch Verordnung vom 22. September 1867 aus den fünf landesherrlichen Ämtern Reinbek, Reinfeld, Rethwisch, Tremsbüttel und Trittau, siebzehn adligen Gütern, der Stadt Bad Oldesloe, den Flecken Reinfeld und Wandsbek sowie einigen lübeckischen Enklaven gebildet. Durch das Groß-Hamburg-Gesetz 1937 mussten zwölf Gemeinden an die Freie und Hansestadt Hamburg abgegeben werden: Bergstedt, Billstedt, Bramfeld, Duvenstedt, Hummelsbüttel, Lemsahl-Mellingstedt, Lohbrügge, Poppenbüttel, Rahlstedt, Sasel, Steilshoop sowie Wellingsbüttel. Umgekehrt wurde die hamburgische Gemeinde Großhansdorf-Schmalenbeck dem Kreis zugeordnet. Die zweite Verkleinerung erfolgte mit dem Norderstedt-Gesetz 1970. Der Kreis Stormarn trat für die Bildung der Stadt Norderstedt die Gemeinden Harksheide und Glashütte ab; die Stadt wurde dem Kreis Segeberg neu zugeordnet. Seit 2008 gehört die Stormarner Gemeinde Tangstedt zum Amt Itzstedt (Kreis Segeberg).

Beständeübersicht

A Vorprenußische Verwaltungen bis 1867 und Fremdprovenienzen (1732-1969, 12 lfd. Meter)

B Kreisverwaltung (ab 1867)

B 1 Kreistag und Fachausschüsse (ab 1946, 32 lfd. Meter), B 2 Opfer-des-Nationalsozialismus-Akten (Selekt des Sonderhilfsausschusses) (1945-1973, 8 lfd. Meter), B 5 Kreispräsidentin/Kreispräsident (ab 1994, 1,5 lfd. Meter), B 10 Landrat (ab 1969, 2 lfd. Meter), B 18/2 Kinderbeauftragte/Kinderbeauftragter (ab 1994, 1 lfd. Meter), B 20 Haupt- und Personalamt (1869, ab 1904, 48 lfd. Meter), B 30 Rechtsamt (ab 1947, 2 lfd. Meter), B 40 Kämmerei (ab 1941, 20 lfd. Meter), B 41 Kreiskasse (1928-1982, 1,5 lfd. Meter), B 42 Haushaltsplanselekt (ab 1921, 4 lfd. Meter), B 45 Liegenschaftsverwaltung (ab 1952, 16 lfd. Meter), B 50 Ordnungsamt (ab 1928, 39 lfd. Meter), B 51 Ausländeramt (1942-1947, 1 lfd. Meter), B 60 Bauamt (ab 1944, 63 lfd. Meter), B 61 Bauverwaltung: zum Beispiel B 61/8 Barsbüttel (ab 1943, 102 lfd. Meter), B 62 Tiefbau (ab 1968, 4,5 lfd. Meter), B 65 Umweltamt (ab 1971, 5 lfd. Meter), B 70 Schulamt (ab 1923, 10 lfd. Meter), B 71 Kreisbildstelle (ca. 1938-2004, ca. 3000 VE), B 80 Kulturamt (ab 1958, 8 lfd. Meter), B 81 Kreisarchiv (ab 1946, 1 lfd. Meter), B 90 Sozialamt (ab 1957, 22 lfd. Meter), B 91 Lastenausgleichsamt (1940-1988, 13 lfd. Meter), B 92 Vertriebenenamt (1954-2005, 60 lfd. Meter), B 100 Jugendamt (ab 1948, 7 lfd. Meter), B 110 Gesundheitsamt (ab 1935, 18 lfd. Meter), B 120 Veterinäramt (ab 1956, 2 lfd. Meter), B 130 Amt für

Kommunalaufsicht und Wahlen (ab 1928, 30 lfd. Meter), B 140 Rechnungs- und Gemeindeprüfungsamt (ab 1943, 4 lfd. Meter).

E Einrichtungen des Kreises

E 1 Landwirtschaftsschule (1899-1995, 2 lfd. Meter), E 100 Überlandleitungen des Kreises Stormarn (1909-1942, 1 lfd. Meter), E 101 Wirtschafts- und Aufbaugesellschaft Stormarn (ab 1968, 2 lfd. Meter), E 102 Abfallwirtschaftsverband Stormarn-Lauenburg (1968-1995, 6 lfd. Meter), E 103 Sparkasse Stormarn (mit Vorgängern, ca. 1810-1981, ca. 20 lfd. Meter), E 500 Kreisjugendheim Lütjensee (1965-1995, 1 lfd. Meter), E 502 Rettungsdienst Stormarn (1948-1979, 1 lfd. Meter).

F Verbände, Vereine, Stiftungen

F 1 Zuchtverband Rotbunter (ca. 1900-1950, 3 lfd. Meter), F 100 Kreislehrerverein (1946-1958, 1 lfd. Meter), F 101 Gesangverein Quickborn-Lütjensee (1899-1999, 4 lfd. Meter), F 102 Lions-Club-Stormarn (1960-1998, 5 lfd. Meter).

G Parteien, Gewerkschaften, Innungen

Zum Beispiel Trittauer Wahlverein (1908-1956, 1 lfd. Meter), Freie Demokratische Partei: Kreistagsfraktion Stormarn (1978-1994, 1 lfd. Meter), Die Grünen: Kreisverband Stormarn (1980-1986, 1 lfd. Meter).

H Wirtschafts- und Handwerksbetriebe, Firmen, Unternehmen

H 1 Verlag Glinder Zeitung (1983-2000, ca. 90.000 VE), H 2 Ahrensburger Zeitung: Bildarchiv (1986-2002, ca. 100.000 VE).

I Nachlässe

I 1 Marfels, Raimund (1949-1988, ca. 50.000 VE), I 2 Schreyer, Alf (ca. 1950-1990, 16 lfd. Meter), I 3 Wrage, Wilhelm (ca. 1850-1980, 3 lfd. Meter), I 4 Suck/Gaeth (ca. 1850-1980, 6 lfd. Meter), I 5 Moll, Siegfried und Adolf (ca. 1900-1995, 14 lfd. Meter), I 6 Schweer (ca. 1938-1944, 1 lfd. Meter), I 7 Schmidt, Johannes (ca. 1873-1909, 1 lfd. Meter), I 8 Neumann, Werner (ca. 1947-1977, 6 lfd. Meter), I 9 Kröger (1935-1965, 1 lfd. Meter), I 10 Haarmann, Wennemar (ca. 1970-1992, 2 lfd. Meter), I 11 Meynerts, Christian (ca. 1900-1990, 2 lfd. Meter), I 12 Mallek, Hans (ab 1950, ca. 8000 VE), I 13 Kildentoft, Friedrich (ca. 1935-1943, ca. 60 VE), I 14 Bössow, Hermann (ca. 1955-2002, 1 lfd. Meter), I 15 Schwerdtfeger, Klaus Dieter (1965-1989, ca. 16.000 VE).

S Sammlungen (außer T)

S 1 Genealogie (ab ca. 1950, 1 lfd. Meter), S 5 Heraldik (ab ca. 1970, 1 lfd. Meter), S 10 Numismatik (ab ca. 1920, 1 lfd. Meter), S 15 Sphragistik (ab ca. 1960, 1 lfd. Meter), S 20 Ansichtskarten (ab 1897, ca. 1100 VE), S 30 Kalender (ab 1979, ca.

50 VE), S 35 Orden und Ehrenabzeichen (1923, ab 1960, 10 VE), S 50 Drucksachen (ab 1929, ca. 600 VE), S 60 Plakate (ab 1967, ca. 800 VE), S 61 Plakate-Großformate (ca. ab 1980, ca. 50 VE), S 70 Karten/Pläne (ab 1650, ca. 300 VE), S 71 Karten/Pläne-Großformate (ab ca. 1960, ca. 100 VE), S 80 Regionalgeschichtliche Sammlung (ab ca. 1920, 6 lfd. Meter), S 90 Sammlung zur Landes- und allgemeinen Geschichte (ab 1916, 4 lfd. Meter), S 100 Stormarner Lebensläufe (ab 1991, ca. 100 VE).

T Audiovisuelle und digitale Sammlungen

T 1 Fotosammlung (ab 1984, ca. 15.000 VE), T 10 Diasammlung (ab 1957, ca. 2000 VE), T 15 Glasplattensammlung (ca. 1910-1930, 10 VE), T 20 Sammlung Tonaufnahmen (ab ca. 1980, 15 VE), T 30 Filmsammlung (ab ca. 1980, ca. 50 VE), T 50 Sammlung digitale Medien (ab 2000, 10 VE).


Readerprinter

V Zeitungen

V 1 Ahrensburger Zeitung (ab 1991), V 2 Lübecker Nachrichten: Stormarner Nachrichten (ab 1968), V 3 Oldesloer Landbote/Stormarner Tageblatt (ab 1839), V 4 Gliner Zeitung (ab 1982), V 5 Reinbeker Zeitung/Bergedorfer Zeitung (ab 1985), V 100 Zeitungsdokumentation (ab 1966, ca. 8000 VE).

Literatur über das Archiv

Spallek, Johannes: Das Kreisarchiv Stormarn wird zum modernen Dienstleistungsbetrieb ausgebaut. In: Jahrbuch des Kreises Stormarn 2000, 151-154.
Kreisarchiv Stormarn (Hrsg.): Kommunalarchive im Kreis Stormarn. Eine Übersicht. Bad Oldesloe 2004.


STADTARCHIV AHRENSBURG

Archivgemeinschaft Ahrensburg-Ammersbek

Adresse	Manfred-Samusch-Straße 5 22923 Ahrensburg
Ansprechpartnerin	Dr. Angela Behrens
Telefon	04102 77140
Fax	04102 77123
E-Mail	angela.behrens@ahrensburg.de
Homepage	www.ahrensburg.de
Öffnungszeiten	Mittwoch 8.00-12.00 Uhr, Donnerstag 14.00-18.00 Uhr. Um Anmeldung wird gebeten.
Technische Ausstattung	Kopierer/Scanner, Digitalkamera, Besucher-PC Benutzerraum mit vier Arbeitsplätzen
Bestände	125 lfd. Meter Archivalien, Präsenzbibliothek, Bildbestände (teilweise digitalisiert), Zeitungen (Originale), Karten und Grafiken
Findmittel	handschriftliche, maschinenschriftliche und elektronische Findmittel

Archivgeschichte

Das Ahrensburger Archiv wurde 1935 eingerichtet und durch ehrenamtliche Archivpfleger verwaltet. Seit 1985 ist das Archiv hauptamtlich besetzt. Vier ehrenamtliche Mitarbeiterinnen und Mitarbeiter arbeiten regelmäßig im Archiv mit. Seit 1997 besteht eine Archivgemeinschaft mit der Gemeinde Ammersbek, deren Bestände durch das Stadtarchiv Ahrensburg mit fünf Stunden pro Woche betreut werden.

Archivsprengel

Das Stadtarchiv Ahrensburg ist zuständig für die Überlieferung der Stadtverwaltung Ahrensburg und deren Rechtsvorgänger. Es umfasst den größten Teil des ehemaligen adligen Gutes Ahrensburg seit 1867, als dieses in Landgemeinden zerfiel. Der Schwerpunkt liegt auf den Gebieten von Ahrensburg, Ahrensfelde, Wulfsdorf, Beimoor und Stellmoor. Nur die Unterlagen der ehemaligen Gutsdörfer Bünningstedt (heute Ammersbek) und Meilsdorf (heute Siek) befinden sich nicht im Ahrensburger Stadtarchiv.

Beständeübersicht

Verwaltungsakten der Gemeinde Ahrensburg (1869-1949) und Verwaltungsakten der Stadt Ahrensburg (ab 1949, zusammen ca. 92 lfd. Meter).

Karten und Pläne (ab 1869, ca. 1000 VE).

Personenstandsregister (ab 1874): zum Beispiel Ahrensburg, Ahrensfelde, Bünningstedt (bis 1951), Stellmoor, Meilsdorf, Wulfsdorf, Beimoor, Hoisbüttel und Lottbek (bis 1951).

Verwaltungsakten der Gemeinde Ahrensfelde (1883-1973).

Amt Ahrensburg (1889-1928, Dauerleihgabe des Landesarchivs Schleswig-Holstein).

Schenkungen und Deposita (ca. 9 lfd. Meter).

Familienstammtafeln (Dorfsippenbücher): Auswertung der Kirchenbücher (bis 1874).


Mitarbeitende des Stadtarchivs

Dokumentation (seit 1930, ca. 20 lfd. Meter).
Bildsammlung (ca. 30.000 VE): zum Beispiel Fotos, Dias, Negative und Glasplatten.
Zeitungsarchiv (ca. 20 lfd. Meter): Ahrensburger Zeitung (ab 1953), Stormarner Tageblatt (1890-1995, unvollständig).
Biografien von Geschäften und Persönlichkeiten (ca. 250 VE).
Tonträger und Filme.
Museale Objekte (ca. 900 VE).
Präsenzbibliothek (ca. 1500 Bände).

STADTARCHIV BAD OLDESLOE


Adresse	Markt 5 23843 Bad Oldesloe
Ansprechpartnerin	Dr. Sylvina Zander
Telefon	04531 504170
E-Mail	sylvina.zander@badoldesloe.de
Öffnungszeiten	nach Vereinbarung
Technische Ausstattung	Kopierer/Scanner Benutzerraum mit einem Arbeitsplatz
Bestände	386 lfd. Meter Archivalien, Präsenzbibliothek, Bildbestände, Zeitungen (Originale), Karten und Grafiken
Findmittel	maschinenschriftliche Findmittel

Archivgeschichte

Vorhanden ist ein zweibändiges Repertorium aus dem Jahr 1701. Zwischen 1824 und 1833 ordnete der Stadtschreiber Moritzen das Archiv, und 1833 wurde im Rathaus ein Archivraum eingerichtet. 1877 ordnete Stadtsekretär Stübe das Archiv, in den Jahren zwischen 1901 und 1906 verzeichnete Helene Höhnk den Bestand I, 1963 begann die Archivpflegerin Brigitte Barth mit der Ordnung des Bestandes II. Bis 1987 wurde das Stadtarchiv ehrenamtlich, dann von der hauptamtlichen Kulturbeauftragten und ehrenamtlichen Helfern verwaltet. Seit 1997 wird es hauptamtlich betreut.

Archivsprengel

Das Stadtarchiv Bad Oldesloe ist für die Überlieferung der Stadtverwaltung seit dem Mittelalter zuständig. Weitere Unterlagen zur Stadt befinden sich im Landesarchiv Schleswig-Holstein, Abt. 141.

Die Stadt Oldesloe wurde 1163 erstmals urkundlich erwähnt, um das Jahr 1286 erhielt sie das Lübische Stadtrecht. In unmittelbarer Nähe der mittelalterlichen Stadt wurde durch die Saline bis 1865 Salz gewonnen, 1813 wurde das Kurbad Oldesloe gegründet, dessen Betrieb 1928 endgültig eingestellt wurde; 1910 war der Stadt der Namenszusatz Bad verliehen worden. 1949 wurde Bad Oldesloe Stormarner Kreisstadt. In das Stadtgebiet wurden die Gutsbezirke Fresenburg und Blumendorf (1928) und die Gemeinden Rethwischfeld (1972) und Sehmsdorf (1976) eingemeindet.


Sammlung von Verordnungen

Beständeübersicht

Amtliches Schriftgut

Archiv I

- a) Urkunden und Amtsbücher (1365-1655)
- b) Aktenbestände (1648-1864)
- c) Aktenbestände des Bades und der Saline (1764-1952)
- d) Wanderbücher (1. Hälfte 19. Jh.)

Archiv II

Aktenbestände (1865-1945)

Archiv III

Bestand 01: Aktenbestände (ab 1945)

Bestand 02: Magistrats-, Stadtverord-

neten- und Ausschussprotokolle (ab 1945)
Bestand 03: Haushaltspläne (ab 1943)
Bestand 04: Gebäudeakten (ab 1883)
Bestand 14: Personalakten (1844-1947)

Nichtamtliches Schriftgut

Bestand 05: Stiftungen und Gilden (ab 1946)
Bestand 07: Vereine und Verbände
Bestand 08: Parteien

Nachlässe

Bestand 06: Nachlässe (Rechnungsbücher, Lebensmittelkarten aus der Nachkriegszeit, Familienchroniken)

Archivische Sammlungen

Bestand 09: Postkarten
Bestand 15: Fotos und Fotoalben
Bestand 10: Karten und Pläne
Bestand 11: Grafiken und Handzeichnungen
Bestand 13: Filme, Videos und DVDs
Bestand 12: Genealogische Zusammenstellungen
Bestand 16: Zeitzeugengespräche

Das Archiv verfügt außerdem über eine Präsenzbibliothek. Der Bestand umfasst Literatur über Bad Oldesloe, den Kreis Stormarn und das Land Schleswig-Holstein.

Ein Zeitungsbestand (Stormarner Tageblatt ab 1939) und eine Zeitungsausschnittsammlung sind ebenfalls vorhanden.


Urkunde von 1451 mit dem angehängten Siegel Adolfs VIII. von Schauenburg, Graf von Holstein, Herzog von Schleswig


STADTARCHIV BARGTEHEIDE

Adresse	Rathausstraße 24-26 22941 Bargteheide
Ansprechpartnerin Telefon Fax	Hannelies Ettrich 04532 285213 04532 285219
Ansprechpartnerin Telefon Fax	Doris Volland 04532 4047110 04532 4047150
E-Mail	stadtarchiv@bargteheide.de
Homepage	www.bargteheide.de
Öffnungszeiten	nach Vereinbarung
Technische Ausstattung	Kopierer/Scanner Benutzerraum mit drei Arbeitsplätzen
Bestände	30 lfd. Meter Archivalien, Präsenzbibliothek, Bildbestände (teilweise digitalisiert), Karten und Grafiken
Findmittel	maschinenschriftliche Findmittel

Archivgeschichte

Das Stadtarchiv Bargteheide ist ein im Aufbau befindliches Verwaltungsarchiv und hat im Juli 2008 neue Räume im Rathaus bezogen.

Archivsprengel

Das Stadtarchiv Bargteheide ist zuständig für die Überlieferung der 1867 gegründeten preußischen Landgemeinde, die ab 1948 zuerst amtsangehörige Gemeinde des Amtes Bargteheide war, bevor sie 1957 aus dem Amt ausgegliedert wurde. Seit Verleihung des Stadtrechts 1970 ist das Archiv für die Überlieferung der Stadtverwaltung verantwortlich.

Von 1867 bis 1888 existierte die Kirchspielvogtei Bargteheide mit den zugehörigen Landgemeinden Bargteheide, Delingsdorf, Fischbek, Hammoor, Klein Hansdorf, Tremsbüttel/Vorburg und Mönkenbrook. Am 26. Mai 1888 wurden 26 Amtsbezirke im Kreis Stormarn gebildet. Der Amtsbezirk Bargteheide umfasste die Gemeinden Bargteheide, Delingsdorf, Fischbek, Hammoor, Klein Hansdorf, Tremsbüttel, Vorburg, ab 1930 auch Timmerhorn, bevor er 1947 aufgelöst wurde.

1948 wurde Bargteheide Sitz des neu geschaffenen Amtes Bargteheide mit den Gemeinden Bargteheide, Delingsdorf, Fischbek, Hammoor, Klein Hansdorf, Tremsbüttel/Vorburg und Timmerhorn. Aus dem Amtsbezirk Jersbek wurden die Gemeinden Bargfeld-Stegen, Elmenhorst/Mönkenbrook, Jersbek, Nienwohl und Timmerhorn eingegliedert.

1957 erfolgte die Ausgliederung der Gemeinde aus dem Amt, und Bargteheide wurde eine amtsfreie Gemeinde mit hauptamtlicher Verwaltung. Am 15. Mai 1970 erhielt Bargteheide das Stadtrecht.

Beständeübersicht

Bestand I: Verwaltungsakten (1877-1957, 332 VE).

Bestand II: Verwaltungsakten (1957-1974, 705 VE).

Bestand III: Verwaltungsakten (ab 1974, 5 VE).

Bestand IV: Standesamtsunterlagen (ab 1874, 113 VE).

Archivbücherei: Literatur schwerpunktmäßig über Bargteheide sowie allgemeine Werke, den Kreis Stormarn und Schleswig-Holstein betreffend.

Dokumentationssammlung.

Fotosammlung (900 VE): zum Beispiel Fotos und Postkarten ab 1900).

Kartensammlung.

Sammlung Presseartikel (1974-1993).


STADTARCHIV GLINDE

Archivgemeinschaft Barsbüttel, Reinbek und Glinde

Adresse	Markt 1 21509 Glinde
Ansprechpartner	Dr. Carsten Walczok
Telefon	040 71002215
Fax	040 71002128
E-Mail	carsten.walczok@glinde.de
Öffnungszeiten	Donnerstag 15.00-17.30 Uhr
Technische Ausstattung	Kopierer/Scanner Benutzerraum mit sechs Arbeitsplätzen
Bestände	85 lfd. Meter Archivalien, Präsenzbibliothek, Bildbestände (teilweise digitalisiert), Zeitungen (Originale), Karten und Grafiken
Findmittel	maschinenschriftliche und elektronische Findmittel

Archivgeschichte

Das Stadtarchiv Glinde existiert seit 1985 und wird seitdem hauptamtlich in Zusammenarbeit mit dem Stadtarchiv Reinbek betreut.

Archivsprengel

Das Stadtarchiv Glinde ist zuständig für die Bestände der ehemaligen Ämter Glinde (1947-1978) und Ohe (1896-1945) sowie für die Überlieferung der Gemeinde (1948-1978) und der Stadt Glinde (seit 1979). Der Name Glinde wird zum ersten Mal in einer Schenkungsurkunde vom 1229 erwähnt. Nach der Reformation kamen Glinde und die Reste des 1529 aufgelösten und 1534 zerstörten Klosters in den Besitz des Herzogs Adolf I. von Schleswig-Holstein-Gottorf. Es gehörte seither zum herzoglichen Amt Reinbek.

In preußischer Zeit zuerst zum Kirchspielvogteibezirk Reinbek gehörig, kam Glinde 1889 zum Amtsbezirk Reinbek und 1897 zum neu gebildeten Amtsbezirk Ohe. 1948 wurde aus den Gemeinden Glinde, Oststeinbek, Havighorst und Schönningstedt das Amt Glinde gebildet. Nach dem Ausscheiden von Schönningstedt (1949) und Havighorst (1973) wurde das Amt 1978 aufgelöst, und Glinde und Oststeinbek wurden amtsfreie Gemeinden. Zur 750-Jahrfeier des Ortes 1979 wurden Glinde die Stadtrechte verliehen.

Beständeübersicht

Bestand I: Amt Glinde (1947-1978)

Bestand II: Amt Ohe und Gemeinde Glinde (1896-1945)

Bestand III: Gemeinde und Stadt Glinde (ab 1945)

Gesetzessammlung (ab 1833)

Fotosammlung (ca. 3600 VE)

Zeitungen: Markt (ab 1974), Glinder Zeitung (ab 1970)

Karten und Pläne (ab 1880, 135 VE)

Präsenzbibliothek (53 Bände)


STADTARCHIV REINBEK

Archivgemeinschaft Barsbüttel, Reinbek und Glinde

Adresse	Hamburger Straße 5-7 21465 Reinbek
Ansprechpartner	Dr. Carsten Walczok
Telefon	040 72750317
Fax	040 72750315
E-Mail	carsten.walczok@reinbek.landsh.de
Öffnungszeiten	Montag 8.30-12.00 Uhr, Dienstag 15.00-20.00 Uhr
Technische Ausstattung	Kopierer/Scanner Benutzerraum mit vier Arbeitsplätzen
Bestände	170 lfd. Meter Archivalien, Präsenzbibliothek, Bildbestände (teilweise digitalisiert), Zeitungen (Originale), Karten und Grafiken
Findmittel	maschinenschriftliche und elektronische Findmittel

Archivgeschichte

Das Stadtarchiv Reinbek wurde bis 1987 ehrenamtlich vom Archivpfleger Curt Davids betreut. Seitdem wird es hauptamtlich geführt.

Archivsprengel

Die Zuständigkeit des Stadtarchivs umfasst die Überlieferung des ehemaligen Amtes Reinbek, der ehemaligen Gemeinden Schönningstedt und Ohe sowie der Gemeinde und der Stadt Reinbek.

Die Kirchspielvogtei Reinbek war von 1868 bis 1889 zuständig für die Orte Reinbek, Schönningstedt, Ohe, Willinghusen, Stapelfeld, Braak, Stellau, Stenwarde, Glinde, (Kirch-)Steinbek, Oststeinbek, Barsbüttel, Jenfeld, Öjendorf, Schiffbek, Sande, Lohbrügge, Rahlstedt, Meiendorf, Boberg, Havighorst und Oldenfelde. Vom 1. Oktober 1889 bis 1896 umfasste die Zuständigkeit des Amtes Reinbek nur noch die Orte Reinbek, Schönningstedt, Ohe, Glinde und Gut Silk. 1897 wurden die Ämter Reinbek und Ohe gebildet. 1929 erfolgte eine neue Abgrenzung der Amtsbezirke (Glinde war von 1947 bis 1978 ein eigenes Amt). Am 28. Juni 1952 erhielt Reinbek das Stadtrecht.

Beständeübersicht

Bestand I: Kirchspielvogtei und Amt Reinbek (1868-1896)

Bestand II: Amt Reinbek (1897-1947) und Gemeinde Reinbek (bis 1945)

Bestand III: Gemeinde Reinbek (1945-1952) und Stadt Reinbek (ab 1952)

Bestand IV: Amt und Gemeinde Ohe, Gemeinde Schönningstedt, Silk, Sachsenwaldau und Büchschinken (1897-1973)

Bestand V: Allgemeine Sammlung von Firmen, Vereinen und Privatpersonen
Fotosammlung (ca. 11.000 VE)

Zeitungen: Bergedorfer Zeitung (ab 1927), Stormarnsche Zeitung (1943-1944)

Karten und Pläne (ab 1771, ca. 550 VE)

Präsenzbibliothek (279 Bände)


STADTARCHIV REINFELD

Adresse	Neuer Garten 9 23858 Reinfeld
Ansprechpartner	Rainer Hesse
Telefon	04533 5224
zu den Öffnungszeiten	04533 206262
E-Mail	info@stadt-reinfeld.de
Öffnungszeiten	Sonntag 10.00-12.00 Uhr außer an gesetzlichen Feiertagen
Technische Ausstattung	Kopierer/Scanner, Digitalkamera Benutzerraum mit einem Arbeitsplatz
Bestände	100 lfd. Meter Archivalien, Präsenzbibliothek, Bildbestände (teilweise digitalisiert), Zeitungen (Originale), Karten und Grafiken
Findmittel	handschriftliche und maschinenschriftliche Findmittel

Archivgeschichte

Seit 1988 wurden im Rahmen von zwei Arbeitsbeschaffungsmaßnahmen die Reinfelder Archivalien sortiert und erfasst. Über eine Volkshochschulgruppe wurde der Bildbestand erfasst und zugeordnet. Das Archiv wird ehrenamtlich über das Museum mitbetreut.

Archivsprengel

Das Stadtarchiv Reinfeld ist zuständig für die Überlieferung der Stadtverwaltung sowie der Rechtsvorgänger seit der Frühen Neuzeit.

Das Kirchdorf Reinfeld erhielt 1840 von König Christian VIII. das Privileg als Flecken; 1850 bildete sich zur Verwaltung des Ortes ein Fleckenskollegium. Seit 1890 leitete ein ehrenamtlicher Bürgermeister den Flecken. Die Orte Steinhof, Neuhoof und Lokfeld wurden am 15. Oktober 1925 eingemeindet. Am 4. November 1926 wurde das Stadtrecht verliehen.

Beständeübersicht

- I.1 Zisterzienserabtei Reinfeld (1186-1582, Reproduktionen)
- I.2 Reinfeld im Herzogtum Holstein-Plön (1582-1762, Reproduktionen)
- II. Reinfeld im dänischen Herzogtum Holstein (1762-1867)
- III. Reinfeld in der preußischen Provinz Schleswig-Holstein (1867-1945)
- IV. Steinhof, Neuhoof, Lokfeld (bis 1925)
- V. Reinfeld im Bundesland Schleswig-Holstein (ab 1945)

Die Archivbibliothek besteht aus Büchern, die sich mit dem Themenkreis Reinfeld und Stormarn befassen.

Eine Sammlung Reinfelder Fotos ist vorhanden, darunter der Nachlass des Fotografen Eugen Richter.


GEMEINDEARCHIV AMMERSBEK

Archivgemeinschaft Ahrensburg-Ammersbek

Adresse	Am Gutshof 3 22949 Ammersbek
Ansprechpartnerin	Dr. Angela Behrens
Telefon	040 60581147 04102 77140
Fax	040 60581115
E-Mail	info@ammersbek.de
Öffnungszeiten	Freitag nach Vereinbarung
Technische Ausstattung	Kopierer/Scanner, Digitalkamera Benutzerraum mit einem Arbeitsplatz
Bestände	40 lfd. Meter Archivalien, Präsenzbibliothek, Bildbestände (teilweise digitalisiert), Karten/Grafiken
Findmittel	maschinenschriftliche und elektronische Findmittel

Archivgeschichte

1976 beschloss die Gemeinde Hoisbüttel im Amt Bünningstedt, auf dem Dachboden ihrer Turnhalle ein Archiv einzurichten. 1994 erfolgte der Umzug des inzwischen zum Gemeindearchiv Ammersbek umbenannten Kommunalarchivs in zwei Räume des neu errichteten Bauhofgebäudes. Hier befinden sich nun zwei Magazinräume. Das Büro mit Benutzerplatz ist im Rathaus untergebracht. Seit 1997 besteht eine Archivgemeinschaft mit der Stadt Ahrensburg, deren Stadtarchiv das Gemeindearchiv mitbetreut.

Archivsprengel

Das Gemeindearchiv Ammersbek besteht aus der Überlieferung der Gemeinden Hoisbüttel und Bünningstedt seit 1888, als beide Gemeinden dem Amtsbezirk Bergstedt angeschlossen wurden. Zwischenzeitlich existierte als Zusammenschluss der beiden Gemeinden das Amt Bünningstedt (1951-1978), das jedoch bei der Gründung der Gemeinde Ammersbek mit den Ortsteilen Hoisbüttel, Lottbek, Bünningstedt, Siedlung Daheim/Heimgarten und Schäferdresch/Rehagen im Jahr 1978 in dieser aufging.

Akten und Urkunden aus früherer Zeit sind für das Dorf Bünningstedt im Bestand des Ahrensburger Gutsarchivs im Landesarchiv Schleswig-Holstein zu finden. Hoisbüttel umfasste vor 1867 einen adligen Gutsanteil und einen Hamburger Anteil. Für beide befinden sich Unterlagen ebenfalls im Landesarchiv Schleswig-Holstein, für den Hamburger Anteil von Hoisbüttel zudem in äußerst geringem Umfang im Staatsarchiv Hamburg.

Die Personenstandsregister wurden ab dem Jahr 1874 bis zur Gründung des Amtes Bünningstedt im Jahr 1951 in Ahrensburg geführt und werden dort aufbewahrt.

Beständeübersicht

Verwaltungsarchiv der Gemeinden Hoisbüttel und Bünningstedt seit 1888.

Amtsarchiv Bünningstedt (1951-1978).

Verwaltungsarchiv der Gemeinde Ammersbek (seit 1978).

Dokumentation zur Gemeinde und Umgebung.

Bildsammlung mit Fotos, Dias und Negativen.

Karten und Pläne.

Familienstammtafeln (Dorfsippenbücher) von Hoisbüttel.

Präsenzbibliothek.


GEMEINDEARCHIV BARSBÜTTEL

Archivgemeinschaft Barsbüttel, Reinbek und Glinde

Adresse	Soltausredder 20 22885 Barsbüttel
Ansprechpartner	Dr. Carsten Walczok
Telefon	040 675876623
E-Mail	archiv-barsbuettel@gmx.de
Homepage	www.barsbuettel.de
Öffnungszeiten	nach Vereinbarung
Technische Ausstattung	Kopierer/Scanner
Bestände	48 lfd. Meter Archivalien, Präsenzbibliothek, Bildbestände (teilweise digitalisiert), Karten und Grafiken
Findmittel	maschinenschriftliche und publizierte Findmittel

Archivgeschichte

Das Gemeindearchiv Barsbüttel besteht seit dem 1. Februar 2002. Allerdings wurde bereits 1989/90 im Rahmen einer Arbeitsbeschaffungsmaßnahme ein erster Schritt zum Aufbau des Archivs unternommen. Seit 2002 ist eine wissenschaftliche Kraft nebenamtlich für die Aufgaben des Gemeindearchivs zuständig.

Archivsprengel

Das Archiv der Gemeinde Barsbüttel ist für die Überlieferung der Gemeindeverwaltung, des ehemaligen Amtes und des Amtsbezirkes Barsbüttel und seiner Gemeinden zuständig.

Die Gemeinde Barsbüttel ist 1974 als Folge der kommunalen Neuordnung entstanden. Die vier Ortsteile Barsbüttel, Stellau, Stemwarde und Willinghusen schlossen sich zu einer hauptamtlich verwalteten Gemeinde zusammen. Ein Teil der Gemeinde Stemwarde wurde abgetrennt und der Stadt Reinbek angegliedert. Zwischen 1948 und 1973 waren die vier Gemeinden im Amt Barsbüttel verbunden. Dieses Amt wiederum ging auf den alten Amtsbezirk Barsbüttel aus dem Jahre 1889 zurück. Zu diesem Amtsbezirk gehörten die Gemeinden Barsbüttel, Jenfeld, Oejendorf, Oststeinbek, Stemwarde und Willinghusen. Das Dorf Stellau wiederum gehörte zum Amtsbezirk Alt-Rahlstedt. Das vor diesem Zeitpunkt entstandene Verwaltungsschriftgut wird im Landesarchiv Schleswig-Holstein verwahrt.

Beständeübersicht

Bestand I Verwaltungsunterlagen (bis 1948), Schwerpunkt im 20. Jahrhundert

Bestand II Amt Barsbüttel (1948-1974)

Bestand III Gemeinde Barsbüttel (1974-1990)

Daneben unterhält das Archiv Sammlungen zum Thema Flucht und Vertreibung und Jugendhof Barsbüttel.

Bildersammlung (ca. 1000 VE).

Präsenzbibliothek mit Literatur zu Barsbüttel, Stormarn und norddeutscher Geschichte, auch Festschriften und Broschüren.


GEMEINDEARCHIV GROSSHANSDORF

Adresse	Barkholt 64 22927 Großhansdorf
Ansprechpartnerin	Erika Hoffmann
Telefon	04102 694121
Fax	04102 694127
E-Mail	hauptamt.hoffmann@grosshansdorf.de
Homepage	www.grosshansdorf.de
Öffnungszeiten	nach Vereinbarung
Technische Ausstattung	Kopierer/Scanner, Digitalkamera Benutzerraum mit einem Arbeitsplatz
Bestände	40 lfd. Meter Archivalien, Präsenzbibliothek, Bildbestände, Karten und Grafiken.
Findmittel	maschinenschriftliche und elektronische Findmittel

Archivgeschichte

Der Grundstock des Archivs in Großhansdorf wurde 1948 vom Stormarner Heimatforscher Martin Wulf gelegt und ist bis zum Jahr 2000 von verschiedenen Archivpflegern ehrenamtlich betreut worden. Bis 1974 wurde das Archivgut im Keller des Rathauses aufbewahrt und von 1974 bis 1986 in der Gemeindebücherei im Schulzentrum. Ab 1986 stand ein Raum im Obergeschoss des Rathauses zur Verfügung, und im Jahr 2000 sind im Kellergeschoss ein Magazinraum sowie ein Arbeitsplatz eingerichtet worden. Alle Unterlagen werden seit 2000 elektronisch erfasst.

Archivsprengel

Durch das Groß-Hamburg-Gesetz kamen die Gemeinden Großhansdorf und Schmalenbeck 1937 unter Eingliederung in den Kreis Stormarn zur Provinz Schleswig-Holstein. Mehr als fünfhundert Jahre hatten Großhansdorf und Schmalenbeck als sogenannte Walddörfer zum Stadtstaat Hamburg gehört. Das Gemeindearchiv Großhansdorf ist für die Überlieferung der Gemeindeverwaltung seit 1937 zuständig. Ein Teil des alten Schriftguts bis 1937 befindet sich im Staatsarchiv Hamburg.

Beständeübersicht

A Amtliches Archivgut (ab 1834, 40 lfd. Meter)

B Archivische Sammlungen

Karten und Pläne (ab 1898, 236 VE)

Monatsheft des Heimatvereins Großhansdorf:

Der Waldreiter (seit 1949)

Archivbibliothek (über 400 Bände)

Fotosammlung (65 Bildbände, 365 Fotos)


GEMEINDEARCHIV OSTSTEINBEK

Adresse	Möllner Landstraße 20 22113 Oststeinbek
Ansprechpartnerin	Suzanne Specht
Telefon	040 7130035
E-Mail	rathaus@oststeinbek.de
Öffnungszeiten	nach Vereinbarung
Technische Ausstattung	Kopierer/Scanner, Digitalkamera
Bestände	13 lfd. Meter Archivalien, Präsenzbibliothek, Bildbestände, Zeitungen, Karten und Grafiken
Findmittel	handschriftliche Findmittel

Archivgeschichte

1999 wurde das Archiv gegründet und bis 2007 ehrenamtlich geleitet. Seit 2008 wird es nebenamtlich von einer Mitarbeiterin der Gemeindeverwaltung weitergeführt.

Archivsprengel

Das Gemeindearchiv ist zuständig für die Überlieferung der Gemeindeverwaltung seit 1974.

Die Gemeinde Oststeinbek besteht seit dem 1. Januar 1974 aus den Ortsteilen Havighorst und Oststeinbek und schied am 26. Juni 1978 aus dem Amt Glinde aus. Oststeinbek gehörte von 1342 bis 1576 zum Hamburger Domkapitel, Havighorst von 1318 bis 1529 zum Kloster Reinbek. Im Jahre 1529 kam Havighorst zum gottorfischen Amt Reinbek, Oststeinbek ab 1576 zum gottorfischen Amt Trittau und ab 1609 ebenfalls zum Amt Reinbek. Ab 1867 gehörten beide Dörfer der Kirchspielvogtei Reinbek an. 1889 wurde Oststeinbek dem Amt Barsbüttel und Havighorst dem Amt Sande, ab 1937 ebenfalls dem Amt Barsbüttel, zugeordnet.

1948 kamen beide Dörfer zum Amt Glinde. Historische Unterlagen über die beiden Dörfer finden sich deshalb in den jeweils zuständigen Archiven, insbesondere im Stadtarchiv Reinbek (unter Kirchspielvogtei), im Gemeindearchiv Barsbüttel (unter Amt Barsbüttel) und im Stadtarchiv Glinde (unter Amt Glinde).

Beständeübersicht

Die Archivbibliothek umfasst ca. 2500 Bände. Wichtige Bestandteile sind u. a. Vorschriften- und Rechtsprechungssammlungen, Verwaltungsliteratur, Nachschlagewerke aller Art und aus allen Wissensgebieten, Chroniken, Dokumentationen, historische Literatur über die beiden Dörfer sowie über die Nachbargemeinden, den Kreis Stormarn und Hamburg unter besonderer Berücksichtigung ehemals stormarnscher Dörfer. In die Bibliothek integriert sind zwei von privater Seite zur Verfügung gestellte Sammlungen von Hamburgensien sowie Nachschlageliteratur, u. a. Ortschroniken und geschichtliche Veröffentlichungen.

Das Kartenarchiv umfasst ca. 110 VE. Wichtigster Bestandteil sind die Flurkarten der ersten preußischen Landaufnahme.

Das Fotoarchiv umfasst über 1000 VE.

Das Aktenarchiv hat einen Umfang ca. 1000 VE.


AMTSARCHIV BAD OLDESLOE-LAND

Adresse	Mewesstraße 22-24 23843 Bad Oldesloe
Ansprechpartnerin	Dr. Sylvina Zander
Telefon	04531 176134
E-Mail	zentrale@amt-bad-oldesloe-land.de
Öffnungszeiten	nach Vereinbarung
Technische Ausstattung	Kopierer/Scanner
Bestände	7 lfd. Meter Archivalien
Findmittel	maschinenschriftliche Findmittel

Archivgeschichte

Seit 2000 wird das Amtarchiv nebenamtlich von einer wissenschaftlichen Mitarbeiterin betreut. Es ist aus der Registratur des Amtes entstanden.

Archivsprengel

Das Amt Bad Oldesloe-Land wurde im Jahr 1948 aus dreizehn Gemeinden gebildet, die im Umland von Bad Oldesloe liegen. Sitz der Verwaltung ist Bad Oldesloe. In den 1970er-Jahren erfuhr das Amt im Zuge der kommunalen Neuordnung mehrere Änderungen: Sehmsdorf und Rethwischfeld kamen zur Stadt Bad Oldesloe, das Amt Mollhagen wurde aufgelöst, und die Gemeinden Eichede, Mollhagen und Sprenge sowie Lasbek kamen am 1. April 1974 hinzu. Seitdem besteht das Amt aus den neun Gemeinden Grabau, Lasbek, Meddewade, Neritz, Pölitz, Rethwisch, Rümpel, Steinburg und Travenbrück.

Beständeübersicht

Neben sehr geringen Beständen aus der preußischen Zeit umfasst das Archiv im Wesentlichen Akten aus der Zeit seit der Amtsbildung 1948.

Bestände:

Amtliches Schriftgut

01.2 Akten aus preußischer Zeit

02.1 Akten seit 1945

03. Meldebücher 1895-1974

04. Haushaltspläne ab 1947

05. Amts- und Gemeindevorstandsschussprotokolle ab 1945

07. Schulverband Bad Oldesloe ab 1968

Nichtamtliches Schriftgut

06. Landwirtschaftliche Gilden

Zeitungsausschnittsammlung


AMTSARCHIV BARGTEHEIDE-LAND

Adresse	Eckhorst 34 22941 Bargteheide
Ansprechpartnerin	Gerlinde Rieck
Telefon	04532 404590
Fax	04532 404599
E-Mail	g.riek@bargteheide-land.de
Öffnungszeiten	Montag, Dienstag und Donnerstag 8.00-12.00 Uhr, Mittwoch nach Vereinbarung
Technische Ausstattung	Kopierer/Scanner, Digitalkamera Benutzerraum mit einem Arbeitsplatz
Bestände	20 lfd. Meter Archivalien, Präsenzbibliothek, Bildbestände, Zeitungen (Originale), Karten und Grafiken
Findmittel	handschriftlich im Benutzerraum

Archivgeschichte

Von 1956 bis 1971 wurde durch Curt David das Archiv des Amtes Bargteheide ehrenamtlich betreut. 1959 wurden von der Stadt Bargteheide Akten zugeführt. Auch an das Landesarchiv Schleswig-Holstein sind Akten der Gemeinde Hammoor und Jersbek abgetreten worden. Seit 2001 wird im Amt Bargteheide-Land ein Amtsarchiv neu aufgebaut. Die bis dahin unsortierten Akten wurden gesichert und gesichtet. Die durch Wasserschaden schimmelbefallenen Akten werden in einer speziellen Reinraumwerkbank gereinigt.


Delingsdorfer Pferdegilde von 1790

Archivsprengel

Vor der Verwaltungsumbildung 1867 unterstanden die Gemeinden Bargteheide, Delingsdorf, Fischbek, Hammoor, Klein Hansdorf und Tremsbüttel als Dorfschaften dem Amt Tremsbüttel, Todendorf dem Amt Trittau. 1888 wurde der Kreis Stormarn in 26 Amtsbezirke eingeteilt. Die Gemeinden wurden bis auf Todendorf, welches dem Amtsbezirk Eichede zugeteilt wurde, in den neuen Amtsbezirk Bargteheide eingegliedert. Auch das Gut Timmerhorn kam zum Amtsbezirk Bargteheide. Die bisherigen Güter Jersbek und Stegen bildeten nunmehr den Amtsbezirk Jersbek mit den Gemeinden Bargfeld, Elmenhorst, Jersbek, Nienwohld, Stegen, Mönkenbrook und den Gutsbezirken Jersbek und Stegen. 1928 wurden die Gutsbezirke Jersbek und Stegen aufgehoben und in die gleichnamigen Gemeinden eingegliedert. Durch die Vereinigung der Gemeinde Mönkenbrook mit der Gemeinde Elmenhorst und den Zusammenschluss der Gemeinde Bargfeld mit der Gemeinde und dem Gut Stegen umfasste der Amtsbezirk Jersbek die Gemeinden Jersbek, Bargfeld-Stegen, Nienwohld und Elmenhorst. 1947 wurden die Amtsbezirke aufgelöst. Das Amt Bargteheide entstand aus den ehemaligen Amtsbezirken Jersbek und Bargteheide und den zugehörigen Gemeinden. Todendorf kam zum Amt Mollhagen. 1957 wurde die Gemeinde Bargteheide aus dem Amt ausgegliedert und wurde amtsfrei mit hauptamtlicher Verwaltung; die verbliebenen Gemeinden schlossen sich zum Amt Bargteheide-Land zusammen.

Beständeübersicht

Verwaltungsschriftgut, Karten und Luftbildaufnahmen, Zeitungen und Zeitungsausschnitte und Sammlungen.

Bestand I: Archivalien (1661-1956)

Bestand II: Verwaltungsschriftgut (ab 1956)


Werkbank zum Reinigen verschmutzter Akten

AMTSARCHIV NORDSTORMARN


Adresse	Am Schiefen Kamp 10 23858 Reinfeld
Ansprechpartner	Neidhard Poedtke
Telefon	04533 200961
Fax	04533 792777
E-Mail	info@amt-nordstormarn.de
Öffnungszeiten	Donnerstag 8.00-12.00 Uhr
Technische Ausstattung	Kopierer/Scanner, Digitalkamera Benutzerraum mit vier Arbeitsplätzen
Bestände	20 lfd. Meter Archivalien, Bildbestände (teilweise digitalisiert), Zeitungen (Originale), Karten und Grafiken
Findmittel	maschinenschriftliche Findmittel

Archivgeschichte

Das Archiv des Amtes Nordstormarn wird seit 2000 aufgebaut. Grundlage bildeten zunächst vor allem die Protokollbücher der amtsangehörigen Gemeinden. Inzwischen wurden weitere Akten der Amtsverwaltung übernommen.

Archivsprengel

Das Amtsarchiv Nordstormarn ist zuständig für die Überlieferung der Gemeinden Badendorf, Barnitz, Feldhorst, Hamberge, Heidekamp, Heilshoop, Klein Wesenberg, Mönkhagen, Rehhorst, Wesenberg, Westerau, Zarpen sowie der Amtsverwaltung und seiner Rechtsvorgänger.

Das Amt Nordstormarn wurde 1972 aus den ehemaligen Ämtern Reinfeld-Land und Zarpen gebildet, die seit 1948 bestanden. Vorgänger waren die 1888 gegründeten Amtsbezirke Zarpen, Neuhof, Rehhorst sowie Klein Wesenberg.

Beständeübersicht

Verwaltungsunterlagen der Gemeinden und der Amtsverwaltungen.

Unterlagen von Vereinen, Parteien und Betrieben.

Zeitungen.

Fotosammlung.

AMTSARCHIV SIEK

Archivgemeinschaft Tritttau-Siek


Adresse	Hauptstraße 49 22962 Siek
Ansprechpartner	Oliver Mesch
Telefon	04107 889360
Fax	04107 889388
E-Mail	oliver.mesch@tritttau.de
Homepage	www.amtsiek.de
Öffnungszeiten	Dienstag und Mittwoch 8.30-15.00 Uhr und nach Vereinbarung. Um Anmeldung wird gebeten.
Technische Ausstattung	Kopierer/Scanner, Digitalkamera Benutzerraum mit zwei Arbeitsplätzen
Bestände	42 lfd. Meter Archivalien, Präsenzbibliothek, Bildbestände (teilweise digitalisiert), Zeitungen (Originale), Karten und Grafiken
Findmittel	maschinenschriftliche und elektronische Findmittel

Archivgeschichte

Das Amtsarchiv Siek wurde bis April 2002 sporadisch von nebenamtlichen Archivpflegern betreut. Mit dem Amt Trittau besteht seit 2002 eine Archivgemeinschaft. Seitdem wird das Amtsarchiv Siek hauptamtlich geführt.

Archivsprengel

Der Amtsbezirk Siek wurde 1889 geschaffen. Zum heutigen Amt Siek gehören die Gemeinden Braak, Brunsbek (mit den Ortsteilen Kronshorst, Langeloh und Papendorf), Hoisdorf (mit dem Ortsteil Ötjendorf), Siek (mit dem Ortsteil Meilsdorf) und Stapelfeld.

Beständeübersicht

Die Bestände umfassen das Verwaltungsschriftgut der Amtsverwaltung sowie das der zugehörigen Gemeinden. Der Schwerpunkt der Überlieferung liegt auf der Zeit nach 1948. Neben einigen kleineren Nachlässen, wie zum Beispiel von Adolf Christen, finden sich im Archiv auch Überlieferungen von Vereinen, zum Beispiel der „Bürger gegen Mülldeponie Höltigbaum e. V.“ Darüber hinaus sind eine regionalgeschichtliche Sammlung und ein Fotobestand vorhanden.

AMTSARCHIV TRITTAU

Archivgemeinschaft Trittau-Siek


Adresse	Europaplatz 5 22946 Trittau
Ansprechpartner	Oliver Mesch
Telefon	04154 807938
Fax	04154 807975
E-Mail	oliver.mesch@trittau.de
Homepage	www.trittau.de
Öffnungszeiten	Montag, Donnerstag und Freitag nach Vereinbarung. Um Anmeldung wird gebeten.
Technische Ausstattung	Kopierer/Scanner, Digitalkamera, Besucher-PC Benutzerraum mit zwei Arbeitsplätzen
Bestände	75 lfd. Meter Archivalien, Präsenzbibliothek, Bildbestände (teilweise digitalisiert), Zeitungen (Originale), Karten und Grafiken
Findmittel	maschinenschriftliche und elektronische Findmittel

Archivgeschichte

Ein Kommunalarchiv in Trittau existiert seit den 1930er-Jahren und wurde zunächst sporadisch nebenamtlich betreut. Seit 2001 ist eine hauptamtliche wissenschaftliche Kraft für das Archiv der Gemeinde und des Amtes Trittau zuständig. Mit dem Amt Siek besteht seit 2002 eine Archivgemeinschaft.

Archivsprengel

Das Amtsarchiv Trittau ist zuständig für die Überlieferung der Gemeinde und des Amtes Trittau. Das Amt Trittau geht auf den 1889 gebildeten Amtsbezirk Trittau zurück. Zu ihm gehörten die Gemeinden Grande, Hamfelde, Hohenfelde, Köthel, Trittau und Witzhave. Witzhave wurde 1897 dem Amt Ohe angegliedert, fiel 1948 aber wieder an Trittau zurück. 1972 wurde das Amt Lütjensee aufgelöst, und die Orte Lütjensee, Grönwohld sowie Großensee kamen zum Amt Trittau. Die Unterlagen des alten herzoglichen Amtes Trittau, das 1867 durch die preußische Verwaltungsreform aufgelöst wurde, befinden sich im Landesarchiv Schleswig-Holstein, Abt. 111.

Beständeübersicht

Die Bestände umfassen das Verwaltungsschriftgut der Gemeinde- und Amtsverwaltung und das der einzelnen Amtsgemeinden. Auch Unterlagen von Vereinen und Gewerbebetrieben sind vorhanden, ebenfalls eine regionalgeschichtliche Sammlung und einige Nachlässe, u. a. der Nachlass des ehemaligen sozialdemokratischen Reichstagsabgeordneten Louis Biester. Die Bestände des Amtsarchivs reichen bis in das 18. Jahrhundert zurück, der Schwerpunkt der Überlieferung liegt jedoch auf dem 20. Jahrhundert.

Ein umfangreiches, digital erschlossenes Fotoarchiv dokumentiert die Geschichte aller Amtsgemeinden.

A Amtliches Archivgut

1 Amtsbezirke Trittau und Lütjensee bis 1949.

2 Amtsverwaltungen Trittau und Lütjensee 1950-1977.

3 Amtsgemeinden:

3.1 Grande, 3.2 Grönwohld, 3.3 Großensee, 3.4 Hamfelde, 3.5 Hohenfelde, 3.6 Köthel, 3.7 Lütjensee, 3.8 Rausdorf, 3.9 Witzhave.

4 Amtsbücher.

5 Gemeindeverwaltung Trittau ab 1978.

B Nichtamtliches Archivgut

6 Vereine, Verbände und Parteien:

6.1 Kleinere Überlieferungen, 6.2 Freiwillige Feuerwehr Trittau, 6.3 Turn- und Sportverein Trittau, 6.4 Sozialdemokratische Partei Deutschlands, Ortsverband Trittau, 6.5 Sozialdemokratische Partei Deutschlands, Ortsverband Witzhave.

7 Handel, Handwerk und Gewerbe:

7.1 Kleinere Überlieferungen und Sammlungen.

9 Nachlässe:

9.1 Kleinere Nachlässe, 9.2 Louis Biester.

C Archivische Sammlungen und Dokumentationen

10 Zeitungen:

10.1 Trittauer Zeitung, 10.2 Hahnheider Landbote, 10.3 Markt Trittau, 10.4 Stormarnsche Zeitung, 10.5 De Grönwohlder Rinkieker, 10.6 Kleinere Bestände.

11 Foto- und Medienarchiv:

11.1 Fotoarchiv, 11.2 Sonstige Medien.

12 Regionalgeschichtliche Dokumentation und Sammlung.

13 Karten, Pläne.

14 Plakate.

15 Objekte.

16 Archivbibliothek.


GEMEINDEARCHIV TANGSTEDT

Amt Itzstedt, Kreis Segeberg

Adresse	Hauptstraße 93 22889 Tangstedt
Ansprechpartner	Horst Völksen
Telefon	04109 5141
Fax	04109 5155
E-Mail	info@amt-itzstedt.de
Öffnungszeiten	Montag, Mittwoch und Donnerstag 10.00-14.00 Uhr und nach Vereinbarung
Technische Ausstattung	Kopierer/Scanner Benutzerraum mit zwei Arbeitsplätzen
Bestände	60 lfd. Meter Archivalien, Präsenzbibliothek, Bildbestände, Zeitungen, Karten und Grafiken
Findmittel	handschriftliche und maschinenschriftliche Findmittel

Archivgeschichte

Das Archiv der Gemeinde Tangstedt wurde offiziell am 1. Oktober 1984 eröffnet. Erste Archivarin war Ilse Völker. Die von ihr eingeführte Systematik der Archivbestände wird bis heute weitergeführt. Über das Findbuch sind rund 500 Verzeichnungseinheiten zugänglich. Das Archiv versteht sich als Dienstleister für Verwaltung, Politik und Bürger.

Archivsprengel

Das Archiv der Gemeinde Tangstedt ist zuständig für die Überlieferung der Gemeindeverwaltung mit den zugehörigen Ortsteilen Tangstedt, Wilstedt und Wulksfelde. Es werden auch Unterlagen zu Nachbarorten und zu Herrschafts- und Verwaltungsverbindungen mit Tangstedt gesammelt, wie zum Beispiel Hamburg (Alstertal, Duvenstedter Brook), Nahe, Kayhude, Norderstedt (Harksheide, Glashütte), Henstedt-Ulzburg, Borstel, Jersbek oder Tremsbüttel.

Beständeübersicht

Urkunden, Protokolle, Briefe, Beschreibungen aus der Zeit vor etwa 1900 sind nur in Abschriften oder Fotokopien vorhanden. Aus der Zeit danach sind Gemeinderatsprotokolle, Schulhauptbücher und amtliches Schriftgut vorhanden. Seit 1984 werden Zeitungsartikel, die die Gemeinde Tangstedt betreffen, sowohl chronologisch als auch thematisch gesammelt. Die Sammlung der Bücher und Schriften umfasst etwa 350 Bände. Neben Veröffentlichungen zu Tangstedt werden auch solche zu den Kreisen Stormarn, Segeberg, der Stadt Norderstedt und den Bundesländern Hamburg und Schleswig-Holstein gesammelt. Die Monatszeitung Tangstedter Seiten, aber auch die von politischen Parteien herausgegebenen Zeitschriften, werden chronologisch gesammelt. Es ist ein Fotobestand vorhanden.