

German Occupation of Ukraine: Documents of City Administration of Belaia Tserkov

**Fond F. 2225 The Administration of the
Burgomaster of the Town of Belaia Tserkov**

Opis 1-4; 829 delo

Sofiia Kameneva
Director of the State Archive of Kyiv Oblast

A very important aspect of reexamining the outcome of World War II is updating the source base of Ukrainian archives, above all, the documentary *fondy* (files) from the period of the Nazi occupation of Ukraine. The introduction of this source base – unique in its novelty and volume – into research practice helps not only eliminate numerous “blank spots” in the history of World War II but also opens up new horizons for further studies.

One of the numerous *fondy* of local self-government bodies from the period of the Nazi occupation of the Kyiv Region stored at the State Archive of Kyiv Region is **Fond F. 2225, entitled Upravlenie burgomistra g. Belaia Tserkov** [the Administration of the Burgomaster of the Town of Belaia Tserkov], which contains four *opisi* and 829 items (*dela*).

The *Fond's* documentary materials were transferred to the State Archive of Kyiv Region for storage after 1944. In 1945, the first *opis* was compiled, containing 805 items. In 1947, *Opis* No. 2 was compiled with 42 items and in 1949, *Opis* No. 3 with 113 items. In 1962, 31 items arrived from the State Archive of the Town of Belaia Tserkov (*Opis* No. 4). All of the documents were kept in secret stacks. In accordance with document declassification acts, in 1990 they were moved to open stacks.

From the first days of the occupation, a regime of bloody terror and total arbitrariness was established in respect to the civilian population in Ukraine. A huge apparatus of violence and looting was created: the Gestapo, the gendarmerie, the police, and various special groups and teams that relied on regular military units. Power was completely in the hands of the military: reichskommissar, generalkommissars, gebietskommissars, stadtkommissars and so on. Only Germans were appointed to those positions. The regional commissar had complete power. In his address to citizens on Jan. 1, 1942, Regional Commissar Dr. Shosletzer, assuming executive power in the region, said: “All matters of general policy, finances, taxes, religion, school policy, public institutions,

meetings, holidays, as well as police affairs, and on a limited scale, also judicial cases (decisions) are within the scope of my duties.”¹

Besides the occupation apparatus, local self-government bodies were established: city and district administrations, headed by chiefs (burgomasters).

The office of the burgomaster of the town of Belaia Tserkov was a local self-government body and conducted its activity during the period of the Nazi occupation from July 16, 1941, through January 4, 1944. One principal task of the burgomaster’s office was to ensure the effective operation of the town and the district, which was carried out under the full control of the German occupation authorities. In addition, the burgomaster’s office was to ensure the fulfillment of the tasks assigned by the occupation authorities: the use of local labor, the looting of captured territories, and the neutralization of any forms of resistance to the new authorities.

The office of the burgomaster and of the district head carried out orders from high-ranking occupation authorities (reichskommissar, gebietskommissar, stadtkommissar) in all areas of civil life on the territory of the town and the district, following the directives of Reichskommissar Erich Koch. The burgomaster’s office kept a record of the entire working-age population, young people and Volksdeutsche, and facilitated the transportation of young people to forced labor in Germany; carried out financial, economic and administrative activity; supervised the operation of enterprises in the town and rural administrations in the districts, public utilities, transport, retail trade outlets, healthcare and educational establishments; and managed cultural activities in the district and the town of Belaia Tserkov.

The burgomaster’s office comprised several departments: general, financial, civil status registration, social care, fuel provision, administration, public affairs, industry and utilities.

In accordance with a directive of the German military authorities on September 20, 1941, Maikovskii was appointed the burgomaster of Belaia Tserkov, who, upon assuming the office, issued this first order:

1. All civil servants***are obligated to carry out directives by German military authorities and the burgomaster, and bear responsibility for the job entrusted to them.

2. Directives shall be executed meticulously and resolutely.

3. Any attempts to resist issued orders, to evade or subvert their implementation, any dishonest or disloyal attitude to one's work and any abuses shall be punished severely.²

The same order appointed deputy burgomasters: G. K. Boichenko as deputy for administrative affairs and education; T. K. Pilipenko as deputy for agricultural affairs, and O. T. Komchukov as deputy for economic affairs.³

Strict executive discipline and rigid rules for internal procedures were established at the burgomaster's office; "private conversations, aimless movement around from one room to another, leaving the workplace to attend to personal matters was prohibited."⁴

One of the tasks of the "new authorities" was to provide the Germany military with all essential supplies. In a letter dated December 25, 1941, the burgomaster notes: "In order to secure the army against cold, warm items of clothing are needed, such as woolen and leather gloves, fur, leather jackets, hats, padded jackets and trousers, leather and felt boots and overshoes." In addition to that, it points out that adult residents may retain for their own needs one item or one pair of each of the aforementioned articles, with the remaining articles of winter clothing due to be immediately delivered to rural administrative offices."⁵

During the occupation period, Belaia Tserkov residents were prohibited from providing accommodation to persons who were not town residents; providing accommodation to strangers from an area 1,000 meters around the POW camp; stopping near the POW camp or delivering

parcels to POWs.⁶ Residents of Belaia Tserkov and the nearby areas were prohibited from driving or pasturing cattle along the Kiev-Vasilkov-Belaia Tserkov road; they were also prohibited from utilizing land plots adjacent to the road, as well as from using grass or planting vegetables there.⁷

The administrative bodies were the conduits of the terroristic and punitive policy of the occupation authorities. A curfew was introduced, the movement of residents was limited and restrictions on changing residences were imposed on occupied territories. This is evident from official documents: "In the interest of exercising control, starting January 1, 1942, it is prohibited to go out into the street after 7 p.m. Between 7 p.m. and 5 a.m., only civilians who have a certificate from the Belaia Tserkov Gebietkommisar may be present in streets and squares."⁸

A network of detention facilities for civilians and POWs was established in the district and the town. Thirty-five such camps were set up in the district, including six in the town of Belaia Tserkov. There were a total of 4,712 POWs in the town and district camps, including 210 in the village of Shkarivka, 232 in the village of Aleksandria, 231 in the village of Fursy, 316 in the village of Ozerna, 306 in the village of Trushki, 237 in the village of Matiushi and 534 in the town of Belaia Tserkov.⁹ It was strictly forbidden to provide any support to POWs attempting to escape or provide shelter or food to them. Failure to obey that order was punishable by hard labor or death.¹⁰

According to Order No. 21 of the Belaia Tserkov burgomaster, dated November 5, 1941, all members and candidate members of the Communist Party, as well as persons who had served in the ChK [Extraordinary Commission for Combating Counterrevolution and Sabotage], the GPU [State Political Directorate] or the NKVD [People's Commissariat for Internal Affairs] were put under surveillance and were not allowed to change their place of residence without informing the police.¹¹ The list of communists and party candidate members as of November 28, 1941, numbers 103 people, with the indication of their place of residence and official position held during Soviet rule. The names of 18 persons on the list are marked as "very dangerous."¹²

One sphere of activity of the occupation authorities was predatory policy, colonial exploitation of the economy, and forcible financial and tax policy. According to the *fond* documents, in May and June 1942, 19,668 kilograms of nonferrous metal was expropriated in the town and the district (including 15,484 kg of brass, 2,728 kg of copper, 1,326 kg of aluminum and 130 kg of zinc), worth a total of 32,981 karbovanets¹³ (op. 1, d. 7, p. 209). A harsh system of various taxes and fines was established: “for not cleaning yards of dirt, 200 karbovanets,”¹⁴ “for not participating in urban development work, 200 karbovanets or 14 days of forced labor.”¹⁵

The occupation authorities did all they could to introduce compulsory labor on the occupied territory, ensuring the operation of labor exchanges, and to enforce the registration and use of labor through fines, confiscation of property, and corporal punishment. In a memorandum to Hitler, defining the goals of the German policy in Ukraine, Reich Minister for the Occupied Eastern Territories A. Rosenberg wrote: “no artificial, intellectual development of the population, but only its preservation as a labor force; as far as everything else is concerned, complete lack of interest in what is going on in the middle.”¹⁶ In accordance with Order No. 1339.42 of the *gebietskommissar*, dated May 8, 1942, it was forbidden to leave one’s workplace at industrial enterprises or in agriculture without permission. A workplace could only be left with special personal permission from the *burgomaster*. Those people who did that without permission were sent to forced labor camps.¹⁷ Under a directive of Reichskommissar Erich Koch, entitled “Re: Labor Contracts, Recruitment and Wage Claims,” dated December 20, 1942, workers in eastern territories are to do the job to which they have been assigned and “may not demand wages or other favorable conditions they are aware of [elsewhere] or assume that they are worth more than the rates established at a given organization, production facility or branch of industry for that particular kind of work.”¹⁸ Violation of that directive was punishable by imprisonment or an unlimited fine.

In addition to that, the Civil Status Registration Department was to ensure the registration of all residents for purposes of general forced labor. Thus, Order No. 9 of August 29, 1942 speaks about the necessity of “identifying accurately and reliably all residents who have settled down in

the town of Belaia Tserkov since September 30, 1939 and those residents who have arrived in the town of Belaia Tserkov since the start of the war. This work is to be done in the streets of each precinct, excluding only those buildings where you know for certain that their tenants are indigenous local residents.”¹⁹ Documents of the Civil Status Registration Department contain wide-ranging factual and statistical information about the population of the town of Belaia Tserkov and the district with the indication of the number of births and deaths, new arrivals and those who had departed over a particular period of time, broken down by month and by residential areas. For example, in the Belaia Tserkov district, in the first half of 1942, there were 534 births, 1,1714 deaths, 721 people came, and 1,207 left. There were a total of 40,640 residents there.²⁰ Careful account was kept of the entire working-age population of the town and the district for the purpose of transportation to forced labor in Germany. The burgomaster’s office was drawing up plans for the recruitment of laborers to be sent to Germany; thus, according to *fond* documents, there were 15,089 working-age people in the Belaia Tserkov district.²¹

In order to provide premises for German military units, they were given buildings in the town of Belaia Tserkov: As of July 1942, 93 buildings, including schools, dormitories, kindergartens, cinemas, a faculty residential building, etc. were transferred to German military units. The *fond* documents contain numerous conveyance deeds for those premises, including their description and estimated value.²²

Fond documents contain extensive material on the state of the medical system in the occupied territory. The town of Belaia Tserkov had one surgical hospital (80-100 beds), one hospital for therapeutic and infectious patients (100 beds), one hospital for POWs (205-300 beds), one TB facility with an X-ray room, two pharmacies, one sanitary station, two outpatient facilities in rural areas, and 13 outpatient clinics. All medical facilities were staffed but “insufficiently supplied with equipment; there is a shortage of clothing; there is an undersupply of drugs both in the town and in rural areas, and there is a complete lack of dressing and bandaging material.”²³

The Office of the Burgomaster of the Town of Belaia Tserkov *fond* contains extensive documentary material about the life of the town under the occupation: resolutions, orders and directives by the gebietskommissar and the burgomaster; administrative department orders; departmental cost estimates and tables of organization; departmental work plans and reports; reports by financial inspectors; departmental balance sheets; calculation of the cost of products manufactured at town enterprises; extensive and diverse correspondence with the gebietskommissar, the feldkommandantur, district wardens, the labor exchange, German military units and individual citizens; census books; various tax collection reports; personal accounts for the payment of rent; information on the status of medical facilities in the town and the district, and instances of infectious diseases; departmental payrolls; lists of town enterprises and their employees; applications, certificates and CVs for the acquisition of passports; lists of personnel at the German hospital, the POW hospital, etc.

The Office of the Burgomaster of the Town of Belaia Tserkov ceased its activity on January 4, 1944, when the town was liberated from the German occupation.

The *fond* documents are in Ukrainian, Russian and German.

¹Gosudardstvennyi arkhiv Kievskoi oblasti [State Archive of Kyiv Region], f. 2225, op. 1, d. 68, page 34.]

² Op. cit., op.1, d. 1a, p. 13

³ Op. cit., op.1, d 1a, p. 13

⁴ Op. cit., op.1, d. 1a, p. 15

⁵ Op. cit., op.1, d. 1a, p. 24

⁶ Op. cit., op. 1, d. 14, p. 60

⁷ Op. cit., op. 1, d 7, p. 208

- ⁸ Op. cit., op. 1, d. 68, p. 32
- ⁹ Op. cit., op. 1, d. 68, p. 222
- ¹⁰ Op. cit., op. 1, d. 7, p. 289
- ¹¹ Op. cit., op. 1, d. 1a, p. 16
- ¹² Op. cit., op. 1, d. 68, p. 236-238 ob.
- ¹³ Op. cit., op. 1, d. 7, p. 209
- ¹⁴ Op. cit., op. 1, d. 367, p. 5
- ¹⁵ Op. cit., op. 1, d. 367, p. 9
- ¹⁶ Tsentralnyi gosudarstvennyi arkhiv vysshikh organov vlasti i upravleniia Ukrainy, f. 538, op. 2, d. 217, pp. 3-4
- ¹⁷ Gosudardstvennyi arkhiv Kievskoi oblasti, f. Gosudardstvennyi arkhiv Kievskoi oblasti 2225, op. 1, d. 7, p. 300
- ¹⁸ Op. cit., op. 1, d. 367, p. 19
- ¹⁹ Op. cit., op. 1, d. 549, p. 6
- ²⁰ Op. cit., op. 1, d. 555, p. 3
- ²¹ Op. cit., op. 1, d. 237, p. 10
- ²² Op. cit., op. 1, d. 684
- ²³ Op. cit., op. 1, d. 560, p. 8.

Collection Contents

Index

Item No.		Reel number
1	Introduction in English	1
2	Intoduction in Russian	1
3	Opis' 1 - Opis' 4	1
4	Contents of Reels in English	1
5	Contents of Reels in Ukrainian	1

German Occupation of Ukraine: Documents of City Administration of Belaia Tserkov'

Fond R-2225

Opis' 1

Item Number		Reel number
1	Orders and regulations about personnel, correspondence with district institutions and organizations. Certificates, references and warrants	2
1a	Burgomaster's orders	2
2	Department orders of personnel. Employees certificates and references. Lists of police and bread-baking plant workers. House rules for prison workers and prisoners. Lists of imprisoned Jews, lists of headmen and guards	2
3	Accounting examples, material card file	2
5	Certificates of dependants, permanent residence, state of health etc.	3
6	Burgomaster Administration resolutions	3
7	Regulations and correspondence with region commissar, II part	3
8	Correspondence with field commandant's office	3
9	Correspondence with internal commandant's office	4
10	Correspondence with district communities headmen	4
11	Correspondence with different agencies	4
12	Report of Semernia Ivan Mykhaylovych - "Rural owner" authorized person, about his discredit by the local authority on the part of village administration and civil utilities headmen	5
13	Burgomaster Department delivery register	5

14	Burgomaster and departments resolutions, orders, regulations	5
15	Correspondence with German units 774, 108, gendarmerie etc.	5
17	Correspondence with city agencies	5
18	Lists of Burgomaster Department employees and Bila Tserkva Town enterprises workers	5
19	Correspondence with district communities headmen	5
21	List of German hotel and war prisoner hospital employees	5
23	Correspondence about personnel and complaints of maladministration	5
24	References and certificates	5
25	Deeds of the village clerk affairs transfer	5
26	Control employment cards, references and certificates	6
27	Financial correspondence	6
28	Deeds of Bila Tserkva Town local industry enterprises inventory	6
29	Deeds of transfer of property into the charge of Popivka Village Headman	6
30	Unowned property deeds	6
31	Certificates of subsidiary economic agricultural institute audit	6
32	Deeds of civil enterprises inspection	6
33	Applications, complaints of housing problems and discharges. Applications for fuel	6
34	Citizens' applications for the licences of commerce power and trading	7
35	Employee certificates and certificates of education	7
36	Lists of Klochky village residents subject to military service	7
39	Information about the city local enterprises staff	7
40	District agencies and organizations personnel information	7
41	Information about district taxation	8
42	Enterprises private accounts	8
44	Reports of local budget estimates fulfillment	8
45	Bookkeeping documents, information of wage payments	8
49	Zarichchia assessment of taxes book	8
54	July bookkeeping documents. Part 1	9
54	July bookkeeping documents. Part 2	10
55	July bookkeeping documents	11
56	August bookkeeping documents	12
57	August and September bookkeeping documents	13
58	September bookkeeping documents	14
59	October bookkeeping documents	15
60	October bookkeeping documents	16
61	October and November bookkeeping documents	17
62	November bookkeeping documents	18
63	December bookkeeping documents	19
68	Regulations and correspondence with the region commissar	20
69	Some citizens' complaints about the director's illegal actions	20
70	Deeds of craft workers inspection	20
72	Bookkeeping documents and lists of "Zagotzhysyrovyna" office employees	21
75	Village and district agencies employees wage sheets	21
76	Inventory sheets and building department work status reports	21
77	Department personnel orders	21

78	Correspondence with agencies, organizations and certain people about tax payments	21
79	Applications, certificates, declarations and correspondence concerning tax payments	21
80	Plans, deeds of inspection, licenses	21
81	Certificates of audit and deeds of inventory of the agency property	21
82	Estimates, building department monthly financial reports	21
83	Personnel arrangements of the local budget agencies	21
84	Book of enterprises' and organizations' private accounts	21
87	Bookkeeping documents	22
88	Bookkeeping documents	22
92	Oleksandriya payment register in 1941	22
116	Reports, bookkeeping documents	22
118	Department orders and resolutions of craft workers and agency tax collection	22
119	Tax collection regulations	22
120	Personnel orders	23
121	Department order of the agency structural division	23
122	Correspondence about turnover tax and transactions not involving goods with Bila Tserkva Town commercial organizations	23
123	Financial correspondence with agencies and commercial organizations	23
124	Explanatory reports to district labour exchanges reports for March 1942	23
125	Craft workers income declarations	23
126	Craft workers income declarations	23
127	Applications, declarations, craft workers income patents	23
128	Applications and correspondence about housing problems	23
129	Applications for private enterprises opening and deeds of these enterprises inspection	23
130	Applications for licences and private supplementary earnings	24
131	Applications for receipts	24
132	Correspondence and applications for alimonies	24
133	Applications for permits	24
134	Applications for exemption from the tax on dogs	24
135	Applications for fiscal immunity and tax dodgers estate inventory	25
136	Report of a notary work. Deeds of rights assessment of agencies, organizations taxes inspection. Lists of priests, doctors and persons of other professions	25
137	Deeds of agencies' and enterprises' assessment of tax inspection by financial agents	25
138	Deeds of district agencies' and organizations' financial situation inspection	25
139	Deeds of civil sector gross harvest valuation	25
140	Certificates of Bila Tserkva Town sewing workshop financial situation audit	25
141	Deeds of industrial and craft enterprises inspection for the assessment of taxes	25
142	Deeds of industrial enterprises gross income inspection	26
143	Deeds of civil sector gross income inspection for the assessment of taxes	26
144	Deeds of agencies' financial situation inspection. Payments and balances	26
145	Certificates of Bila Tserkva Town buildings condition and valuation	26

146	Deeds of agencies, organizations, movable enterprises and estate property inventory	27
147	Deeds of enterprises, agencies and organizations movable and estate property inventory	27
148	Deeds of craft workers inspection for income tax assessment	27
149	Deeds of craft workers inspection for income tax assessment	27
150	Deeds of craft workers - artisans inspection for income tax assessment	27
151	Deeds of inspection for the assessment of taxes	27
152	Certificates of real estate condition and valuation	27
153	Deeds and tax dodgers estate inventory	28
154	Deeds and declarations of non-payment of per hectare and building tax	28
155	Deeds of current assets inspection for the assessment of water supply system tax	28
156	Deeds of affairs conveyance. Deeds of public dining room inspection, spring sowing campaign preparation test, etc.	28
157	Deeds of passport receipts	28
158	Deeds and correspondence about rent payment	28
159	Bilotserkivsky leather plant deeds and financial reports	28
160	Bilotserkivsky leather plant deeds and financial reports	28
161	Bilotserkivsky mineral plant deeds and balances	28
185	Lists of cash benefit grant for the families of volunteers gone to work in Germany in September 1942	28
186	Lists of food grants for families of volunteers gone to work to Germany	29
187	Lists of food grants for families of volunteers gone to work to Germany in November	29
188	Lists of food grants for families of volunteers gone to work to Germany in December	29
189	Lists of food grants for families of volunteers gone to work to Germany in August	29
190	Correspondence about recruiting personnel to work in agricultural sector and to go to work to Germany	29
193	Lists of craft workers who received pay notice. Application to the burgomaster for resumption of estate from collective farms	29
200	List of Pishchana village residents to be charged per hectare tax	29
201	Lists of farms obligated to pay per hectare land tax and haymaking tax	29
202	List of Cherkasa village, Bilotserkivsky district residents to be charged per hectare tax	29
203	Lists of workers and employees to receive wages, etc.	29
205	Report of fulfillment of Bilotserkivsky district cash plans	29
206	Report and information about income tax allocation	29
207	Report and information about first aid stations, antiepidemic plan and inventories	29
208	Reports of local tax assessments	30
209	Reports of state incomes sector	30
210	Reports of the fish farm "Rotok"	30
211	Monthly reports of Peeled grains plant No 10	30
212	Budget monthly reports for January and February	30
213	Financial reports, tax assessment information etc.	30
214	Financial plans, reports, money giving information	30

215	Report of Bilotserkivsky district local budget cash plan fulfillment	30
216	Report of the financial department work in I half-year and the plan of work in III quarter 1942	30
217	Information of cash benefit pay for the families of volunteers gone to work to Germany in June and July	30
218	Information about cash benefit pay for the families of volunteers gone to work to Germany in October	30
219	Information about cash benefit pay for the families of volunteers gone to work to Germany in November	30
220	Information about cash benefit pay for the families of volunteers gone to work to Germany in December	30
221	Information about cash benefit pay for the families of volunteers gone to work to Germany in August	31
222	Statistical information	31
223	District economic plan, information about wages payment for the library employees, teachers	31
226	Bilotserkivsky District administration budget. District administration staffing tables	31
227	List of repair and building office stocks, taxes cards, information of housing department debtors. Craft workers declarations. Bookkeeping documents, reports of the first aid station in the village of Cherkasa	31
228	Information and accounts of tax charge and different assessments	31
229	Sheet of per hectare tax charge in the village of Popravtsi	31
231	Sheet of one-time tax charge in the village of Mezbove	31
232	Sheet of wages payment for obstetric and medicine station employees	32
233	Plans, reports of old disabled people house and children's home No 3	32
234	Plans, reports of housing and road department	32
237	Agency departments plans and reports	32
259	Monthly budgets of housing department, house agency sanitary office and bathhouse	32
260	Housing department budget in March	32
261	Enterprises balances, artisans declarations	32
267	Materials of villages and city tax loophole underpayments as of 1.I.1942	33
270	Per hectare tax charge in the village of Fursy	33
271	Information about road, per hectare and about dog ratings in the village of Klochy	33
272	Lists of estates of people who had not paid taxes	33
273	Inventory of estates of people who had not paid taxes	33
275	Material card file register	33
276	Village administration tax payment information	33
277	Patents and declarations	33
278	Lists of people to be charged taxes in Chupyrynska Village Administration	33
279	Information of per hectare tax charge in the village of Furvy	33
280	Notices of assessment	33
281	Information about payment of fines	34
282	Burgomaster's order to charge a fine from city residents	34
283	Records of fines for financial law violations	34
284	Bookkeeping documents	34
285	Bookkeeping documents	34

286	Bookkeeping documents	34
287	Bookkeeping documents	35
288	Notices of assessment	36
290	Notices of assessment	36
291	Notices of state assessment	36
292	Public farms taxation	36
293	Public farms taxation	36
294	State farm No 9	36
295	Deeds and other materials about taxation	36
296	Deeds and other materials of the village cooperative society taxation	36
297	Bookkeeping documents	37
298	Bookkeeping documents	37
299	Bookkeeping documents	37
300	Bookkeeping documents	38
301	Bookkeeping documents	38
302	July bookkeeping documents	39
303	Bookkeeping documents	40
304	Cash report	40
305	Bookkeeping documents of Bila Tserkva Burgomaster's Department Financial Office. Part 1	41
305	Bookkeeping documents of Bila Tserkva Burgomaster's Department Financial Office. Part 2	42
307	Bookkeeping documents of Burgomaster's Department Financial Office	43
308	Bookkeeping documents of Bila Tserkva Burgomaster's Department Financial Office for III month	44
309	Bookkeeping documents of Burgomaster's Department Financial Office	45
310	Bookkeeping documents of Burgomaster's Department Financial Office in September. Part 1	46
310	Bookkeeping documents of Burgomaster's Department Financial Office in September. Part 2	47
311	Bookkeeping documents of Bila Tserkva Burgomaster's Department Financial Office in December. Part 1	48
311	Bookkeeping documents of BilaTserkva Burgomaster's Department Financial Office in December. Part 2	49
312	Bookkeeping documents of Bila Tserkva Burgomaster's Department Financial Office in February	50
313	Bookkeeping documents of Bila Tserkva Burgomaster's Department Financial Office in August	51
314	Information about 5% tax charge on workers and employees of city enterprises and agencies	52
315	July bookkeeping documents	53
316	August bookkeeping documents	53
317	Bookkeeping documents. Furniture factory. Base materials card file	53
318	Industrial catering of city commerce No 013, 102, 103, 104	53
318a	Taxation plans of enterprises and agencies	54
319	Administration regulations for employee salaries of city enterprises and agencies	54
320	Gebietskommissar directives and orders and financial correspondence with agencies enterprises and organizations	54

321	Gebietskommissar directives and orders and correspondence with agencies enterprises and organizations	54
322	Financial correspondence with Gebietskommissar and different agencies	54
323	Financial correspondence with agencies and enterprises	54
324	Applications for patent and cases of craft workers received workshops patent	54
325	Craft Workers personal accounts /applications, declarations, patents and other correspondence/	54
326	Private affairs, applications and declarations for craft workers patent	55
327	Craft workers declarations	55
328	Deeds of taxes payment inspection	55
329	Deeds of craft workers inspection and cases of agency and craft workers taxes	55
330	Deeds of inspection	55
331	Deeds of public enterprises property inventory	56
332	Deeds of private persons estate inventory because of non-payment of taxes	56
333	Deeds of movable and estate property inventory of city agencies and enterprises	56
334	Deeds of craft workers inspection	56
341	Salary sheets of the village administration schools, first aid stations employees	56
342	Salary sheets of the village and district administration employees	56
343	Information of fines and bicycles registration money	57
345	Salary sheets of the village and district administration workers and employees	57
346	Information and lists of the district residents taxation	57
347	Information of cash benefit pay for the families whose member gone to work to Germany	57
348	Information about the District administration and greenhouse cash plan fulfilment	57
349	Lists of per hectare tax charged residents in the villages of Cherkasa, Skvyra and list of free from tax residents in the village of Glybochky	57
350	Inventories of the district administration and enterprises movable and estate property	57
351	Bilotserkivsky repair and building office budget	57
352	Inventories of estate of the persons not paid taxes	57
353	Buildings repair budget and acceptance certificates	57
354	Report of Rokytniansky district health care department	57
355	Administration bookkeeping documents	57
356	Financial reports of city enterprises and agencies	58
357	Cash plans and registry office local department financial reports	58
358	Enterprises cash plans	58
359	Reports and assessment of taxes information	58
360	Reports and assessment of taxes information	58
361	Bilotserkivsky central forestry bookkeeping documents	58
362	Village administration bookkeeping documents	58
363	Craft workers patents and declarations	58
364	Bookkeeping documents of some city and district agencies	58

365	Taxes information of Furiansky mill transactions not involving goods	59
365a	Taxes information of Bilotserkivsky machine-and-tractor station transactions not involving goods	59
366	Orders of Reichskommissar and Gebietskommissar	59
367	Orders of Gebietskommissar, Burgomaster etc.	59
368	Burgomaster Department compulsory regulations	59
369	Bilotserkivsky District Administration regulations Report of the village schools inspection. Museum acceptance certificate	59
370	Correspondence of Volksdeutsche and Reichsdeutsche property register	59
371	Lists of rural district clerks. Correspondence with financial inspectors about tax collection	59
372	Correspondence with Bilotserkivsky town commerce about assessment of taxes	59
373	Correspondence with Bilotserkivsky newspaper "Bill of freedom" editorial	59
374	Financial correspondence with agencies and organizations	60
375	Financial correspondence with agencies and organizations	60
376	Correspondence with German units	60
377	Correspondence with the labour exchange about workers and employees employment and discharges	60
378	Correspondence about employment, transfers and discharges of headmen and Burgomaster Department employees. Complaints about expulsion and resettlement	60
379	Financial and economic correspondence with internal commandant's office	60
380	Correspondence with different organizations about financing and recovery of penalties	60
381	Correspondence with agencies and residents about taxation	60
382	Correspondence with agencies and residents about road taxation	60
383	Correspondence with agencies and residents about the 5% taxation	60
384	Salary sheet of village agencies, schools, libraries employees etc.	60
385	Salary sheets of greenhouse, sewage disposal unit workers	60
386	Sheet of October cash plan fulfilment	60
387	Salary sheet of district and village administration workers	60
388	Salary sheet of village administration, schools, sanitary and vet stations employees etc.	60
389	Lists of the people gone to Germany and information about their families	60
390	Reports and information about the city enterprises and agencies employees rating	60
391	Information about infectious diseases	61
392	Information about assessment of taxes for agencies and enterprises	61
393	Information about assessment of taxes for agencies and enterprises	61
394	Information about assessment of taxes for agencies and enterprises	61
395	Salary sheets of the Burgomaster Department and its offices employees	61
396	Salary sheets of Bilotserkivsky district village administration employees	61
397	Salary sheets	61
398	Information about assessment of taxes and different charges on workers and employees of agencies and enterprises	62
399	Salary sheets of Burgomaster Department, court workers and employees in Bilotserkivsky district	62

400	Information of assessment of different taxes and charges on workers and employees	62
401	Salary sheets of Bilotserkivsky district village administration employees	62
402	Reports and information about assessment of income tax and other charges from employees of agencies and enterprises	62
403	Information and reports about assessment of income and religious taxes	62
404	Salary sheets of village administration employees	62
405	Information about cash benefit pay for the families of volunteers gone to work to Germany	62
407	Salary sheets of village administration employees	62
408	Information about cash and other benefit pay for Bilotserkivsky district families of those gone to work to Germany	62
409	Information, reports and accounts about assessment of taxes and religious duties	62
410	Salary sheets of the schools, village administrations, medical and sanitary institution employees etc. in Bilotserkivsky district	63
411	Information and reports about tax assessment	63
412	Salary sheets of the village and village administration employees and support for families of those working in Germany	63
413	Salary sheets of the schools, village administration employees	63
419	Inspectors deeds of the village administration inspection	63
420	Deeds of Bilotserkivsky factory of agricultural machines repair No 10 inspection	63
421	Deeds of electric light balneary financial situation inspection	63
422	Balances and deeds of Bilotserkivsky sewage disposal unit workers	64
423	Deeds of the villages Kozheltsi and Shkarivky inspection by the committee of mutual aid	64
424	unowned property registers	64
425	Deeds of the civil sector financial situation inspection	64
426	Deeds of Zarichanska village administration inspection	64
427	Deeds of the disable people house movable and estate property inventory etc.	64
428	Deeds of domestic crafts inspection	64
429	Applications for provision of aid of the parents whose children went voluntarily to German army and were mobilized to work to Germany	64
430	Lists of land rent payers	64
431	Lists of taxes receipts	64
432	Lists of food given to the families of those gone to work to Germany in January	64
433	Lists of Aleksandriya village householders	64
434	Lists of the agricultural taxes payers in the village of Sorokotiash, Bilotserkivsky district	64
435	Lists of food given to families of those gone to work to Germany in August and September	64
436	Lists of fine payers	64
437	Lists of building rent payers in the village of Rotok, Bilotserkivsky district	64
438	Certificates of the civil sector property inventory	65
439	District institutions of education cash plans	65
441	District village administrations' cash economic plans for III quarter	65

442	Cash plan of the district administration credit and deposit amounts	65
443	District administration cash economic plans and reports of their fulfillment	65
444	Cash plans of medical and sanitary and vet stations	65
445	Cash plans and reports of the district agencies and enterprises cash plans fulfillment	65
446	Cash plans and reports of the district agencies and enterprises	65
447	Education sector cash plan	65
448	Medical institutions cash economic plans	65
449	Cash plans of the village administrations, village schools and other rural institutions	65
450	Cash plans and fulfillment reports of the district agencies and enterprises	65
451	Financial inspectors reports	65
452	Reports of cooperative society income tax	66
453	Building office financial statement	66
454	Reports of medical and sanitary institutions in Skvyrsky and Bilotserkivsky districts	66
455	Reports about July plan fulfillment in 1943 in Bilotserkivsky district	66
456	Financial statements and information	66
457	Financial statements of the housing agency and sewage disposal unit workers district financial department	66
458	Reports about registration and work cards	66
459	Reports about the assessment of taxes, percentage etc.	66
460	Report about district budget receipt part cash plan fulfillment in February	66
461	Financial statements and plans of the district housing agency and other district agencies and enterprises	66
462	District agencies budgetary report	66
463	Reports and information about the district agencies cash plans fulfillment	66
464	District agencies monthly balances	66
465	Monthly financial statements and balances of the district agency and village cooperative societies	67
466	Employees wages private accounts and district agencies and enterprises notices of assessment	67
467	Income tax personal accounts of the sanitary station employees	67
469	Private accounts of different agencies reporting persons	67
470	Private rental accounts of Bila Tserkva residents	67
471	Private rental accounts of Bila Tserkva residents	67
472	Private rental accounts of Bila Tserkva residents	67
473	Private rental accounts of Bila Tserkva residents	67
474	Private rental accounts of Bila Tserkva residents	67
475	Fuel department bookkeeping documents	67
476	Fuel department bookkeeping documents for July 1943	68
477	Fuel department bookkeeping documents of Bila Tserkva sewing workshop	68
478	Fuel department bookkeeping documents of Bila Tserkva electric factory	68
479	Fuel department bookkeeping documents of mineral waters	68
480	Fuel department bookkeeping documents of civil sector income tax	68
481	Deeds of road tax charge on residents	68
482	Case of road tax charge on residents	69
486	Register of Bila Tserkva green house valuables	69

487	Tax revenues registration book for the period from 1 July to 1 August 1943	69
494	Register of the road tax assessment and payment	69
495	Budgetary control book	70
496	Book of debit and credit	70
497	Budgetary control book	70
498	Calculation of city commerce products	70
499	Calculation of manufacturing production costs	70
501	Bilitserkivsky mill pay documents	70
502	Deeds of craft worker inspection	70
503	Lists of employees living in state houses	70
504	Lists of tax-dodgers	70
505	Cards of sent to work	71
506	Accounts copies	71
507	Sheet of material charges in March	71
508	Lists of craft workers	71
510	Tax revenues register	71
511	Transport department bookkeeping documents	71
513	Financial department. Money voucher copies, village administration workers and employees salary sheets	72
514	Bila Tserkva workshop "Shyropotreb" bookkeeping documents	72
515	Bookkeeping documents, salary sheets of the sewage disposal unit workers and employees	72
516	Bookkeeping documents, salary sheets of Bilotserkivsky district village workers	72
517	Bookkeeping documents, memorandum orders, reports, receipts	72
518	Bookkeeping documents, medical staff and teachers salary sheets	73
519	Bookkeeping documents, salary sheets of school and village administrations employees etc.	73
520	Bookkeeping documents	73
521	Bookkeeping documents	73
522	Bookkeeping documents	73
523	Bookkeeping documents, salary sheets of village administration employees	74
524	Workers salary sheets	74
525	Money voucher copies	74
526	Money voucher copies	74
527	Money voucher copies, salary sheets of village schools, first aid stations, village administration employees etc.	74
528	Money voucher copies	74
529	Money voucher copies, workers salary sheets	75
530	Money voucher copies	75
531	Money voucher copies /reports, tickets, receipts/	75
532	Money voucher copies /reports, tickets, receipts/	75
533	Money voucher copies /reports, tickets, receipts/	75
534	Money voucher copies /reports, tickets, receipts/	76
535	Money voucher copies /reports, tickets, receipts/	76
536	Lists of residents to be levied with per hectare tax and dogs tax	76
537	Lists of district rural residents taxation	76
538	Income tax on particular money and laws-braking fines collection	76

539	District contribution of house managements No 3, 4	76
540	Expenditure documents of Bila Tserkva Burgomaster Department in July. Part 1	77
540	Expenditure documents of Bila Tserkva Burgomaster Department in July. Part 2	78
541	Financial department receipt documents	79
542	Financial department receipt and expenditure documents of Burgomaster Department in June 1943. Part 1	80
542	Financial department receipt and expenditure documents of Burgomaster Department in June 1943. Part 2	81
543	Financial department receipt and expenditure documents of Bila Tserkva Burgomaster Department in August 1943. Part 1	82
543	Financial department receipt and expenditure documents of Bila Tserkva Burgomaster Department in August 1943. Part 2	83
544	Commercial department accounts	84
545	Financial section receipt and expenditure documents of Bila Tserkva Burgomaster Department in May 1943	85
545-1	Commercial department accounts	86
546	Financial section receipt and expenditure documents of Bila Tserkva Burgomaster Department in May 1943	87
547	Financial section receipt and expenditure documents of Bila Tserkva Burgomaster Department in May 1943	88
548	Receipt and expenditure documents of Bila Tserkva District Administration in March 1943. Part 1	89
548	Receipt and expenditure documents of Bila Tserkva District Administration in March 1943. Part 2	90
548a	Bookkeeping documents of the peeled grains plant p. 10	91
549	Registry office orders book	91
550	Work plan and work status reports	91
551	Cash plans and reports of budget fulfilment	91
552	Certificate of fatalities examination	91
555	Report of the district population	91
556	Application for marriage registration	91
558	Fatalities registration book	91
559	Deeds of property inventory	91
560	Information about first aid station condition, datas of biomedicine and disinfection means in vets, and medical school applications	91
561	Correspondence about venereal diseases detection	91
562	Correspondence about district personnel	92
563	Correspondence about district infectious diseases	92
564	Statistic information of district first aid stations medical staff	92
565	Statistic information of district medical institutions work	92
566	Reports of medical participants and lists of the district first aid stations medical staff	92
567	Deeds of sanitary station inspection and lists of sanitary station employees	92
568	Reports about the medical institutions work in 1942 and information about diseases in the district	92
569	Insurance letters and other materials of Bila Tserkva health care fund	92

570	Pay regulations for medical aid	92
571	Lists of Skvytsky district medical staff and Radnianivka village residents	92
572	Lists of V-Popovytsky district medical staff	92
573	Report of Bila Tserkva sanitary station	92
574	Reports of the medical institutions, deeds of the property transfer, lists of infectious patients	92
575	Region Health Care Department correspondence	92
576	Private affairs of the doctors Petrov and Bielikov about venereal diseases detection and financial questions	92
577	Hospital inventories	92
578	Economic correspondence with Gebietsdoctor	93
579	Infectious diseases registration book	93
580	Medical institutions property inventories	93
581	Lists of Bila Tserkva medical institutions and medical staff	93
582	Correspondence with Gebietsdoctor about cattle foot and mouth disease cases, providing with the buildings and vets and other questions	93
583	Information about infectious diseases in the district villages and city	93
584	Information and lists of the people made preventive vaccination	93
585	Information about medicine in the district pharmacies	94
586	Deeds of different agencies and enterprises sanitary-and-epidemiological testing	94
587	Information about district cattle breeding situation	94
588	Outgoing papers registration book	94
589	Information about the sick people in II hospital surgery	94
590	Statistical information about the medical institutions and military hospital No2 and information of infectious diseases	94
591	Report of the district medical institutions of Bila Tserkva and district infectious diseases situation	94
592	Monthly reports of medical and sanitary institutions	94
593	Reports of antiepidemic means and information of cattle diseases and death	95
594	Reports of vets work and correspondence about personnel	95
595	District vets reports	95
596	Lists of subjects to military service	95
597	Burgomaster orders and regulations, certificates of birth, marriage	95
598	Lists of the families of the volunteers gone to work to Germany to be given food aid	95
599	Lists of the families of the volunteers gone to work to Germany to be given food aid	95
600	Lists of the families of the volunteers gone to work to Germany to be given food aid	95
601	Lists of the families of the volunteers gone to work to Germany to be given food aid	95
602	Lists of the families of the volunteers gone to work to Germany to be given food aid	95
603	Lists of the families of the volunteers gone to work to Germany to be given food aid	95
604	Deeds of public assistance authorized department of cash benefit grant for families of volunteers gone to Germany and Fastivka volunteers lists	95

605	Deeds of cash benefit grant for families of volunteers gone to Germany and Mala Skvyra volunteers lists	95
606	Deeds of volunteers recruited to work to Germany inspection to grant cash benefit for the families	95
607	Deeds of cash benefit grant for families of volunteers gone to Germany	96
608	Correspondence about returning prisoners of war	96
609	Accounts statement, information about the money for families of volunteers gone to Germany	96
610	Lists of aid grant for families of volunteers gone to Germany and lists of those gone to Germany	96
611	Lists of cash benefit grant for families of volunteers gone to work to Germany and Cherkasa village volunteers lists	96
612	Lists of cash benefit grant for families of volunteers gone to work to Germany and Sorokotiash village volunteers lists	96
613	Lists of cash benefit grant for families of volunteers gone to work to Germany and Bila Tserkva housing agency No3 volunteers lists	96
614	Lists of cash benefit grant for families of volunteers gone to work to Germany and Matiushi village volunteers lists	96
615	Lists of cash benefit grant for families of volunteers gone to work to Germany and Glybychka village volunteers lists	96
616	Lists of cash benefit grant for families of volunteers gone to work to Germany and Vilshanka village volunteers lists	96
617	Lists of cash benefit grant for families of volunteers gone to work to Germany and Korzhivka village volunteers lists	96
618	Lists of cash benefit grant for families of volunteers gone to work to Germany and Chupyra village volunteers lists	96
619	Cash benefit grant for families of volunteers gone to work to Germany and Mezhovyi village volunteers lists	96
620	Sheet of cash benefit grant for families of volunteers gone to work to Germany and the lists of those gone to Germany	96
621	Lists of cash benefit grant for families of volunteers gone to work to Germany and Kozhenyky village volunteers lists	96
622	Certificates of passports received	97
623	Deeds of public assistance authorized department of cash benefit grant for families of volunteers gone to work to Germany. Bila Tserkva suburb Zarichchia volunteers lists	97
624	population report	97
625	Applications for aid grant to parents whose children went to Germany	97
626	Applications for aid grant to families of those recruited to work to Germany	97
627	Applications for aid grant to families of those recruited to work to Germany	97
628	housing agency orders	97
629	Housing questions correspondence with enterprises and organizations	97
630	Housing department plans and reports. Stock ware house "Zagotzhyvsyrovyna" property inventories	97
631	Applications for rooms repair materials and issuing of housing space permission	97
632	Applications for permission to leave. Work certificates and references	98
633	Applications of dismissed people for reemployment	98
634	Applications for authorization to occupy an apartment	98

635	Citizens' applications for fuel and building material	98
636	Applications for authorization to occupy an apartment	98
637	Applications for authorization to occupy an apartment	99
638	Applications for authorization to occupy an apartment	99
639	Applications for authorization to occupy an apartment	99
640	Deeds of buildings valuation. housing agency November balance	99
641	Deeds of finished goods in district artels and shops	99
642	Salary sheets of sewage disposal unit workers	100
643	housing agency material card file	100
644	Stuffing tables of the local enterprises. Correspondence about transfers and discharges. Lists of enterprises workers and employees, certificates and references	100
645	Greenhouse bookkeeping documents for October	100
646	Correspondence about building material	100
647	Housing department work status report, orders of work. Bila Tserkva residents private accounts	101
648	Certificates, leave permissions	101
651	Burgomaster Department directives and house department employees reports	101
652	Applications and deeds of buildings inspection	101
653	Applications for rooms to live grant, apartment repair materials	102
654	Housing committee deeds of private and public buildings inspection	102
655	Deeds of property purchase	102
656	Householders lists	102
658	Tenants private accounts	102
659	Land surveyor diary, information about land share	102
660	Private buildings plans	102
661	Gebietskommissar directives, orders and correspondence with the housing agency	102
662	Gebietskommissar and Burgomaster directives, orders, applications and correspondence with administrations, private persons about buildings repair	102
663	Housing department orders	102
664	Housing problems correspondence with housing agency	102
665	Housing problems correspondence with housing agency	103
666	Correspondence with the agencies, enterprises and organizations about rent debts	103
667	Correspondence with Bilotserkivsky district enterprises about manufactured products and providing with raw materials and others. Lists of enterprises and workers	103
668	Buildings plans and defective deed of passport office repair	103
669	Plan of housing agency No 2 rooms repair	103
670	Bila Tserkva leather workshop production output program	103
671	Lists of money collection for house register	103
672	List of buildings to be subjected to profit	103
673	List of buildings, sales/purchase contracts	103
674	Lists of enterprises, plans, scrap metal collection reports	104
675	Residents applications, certificates and correspondence about permission to leave	104

676	Applications for apartments repair materials	104
677	Applications for apartments repair materials	104
678	Applications for rooms rent continuation and other	104
679	Habitable dwellings rent contracts	104
680	Repair works acceptance certificates	104
681	Deeds, current assets inspection and assessment of taxes reports	104
682	Deeds of buildings sales and repair valuation	105
683	Deeds and permission to dismantle destroyed buildings, list of buildings to be torn down	105
684	Buildings acceptance certificates, list of buildings occupied by military units	105
685	Deeds and correspondence with agencies and organizations about buildings transfer for restoration	105
686	Defective deeds and life conditions inspection	105
687	Deeds of buildings valuation. Budget of Bila Tserkva cemeteries ordering	105
688	Deeds of unowned buildings inspection	105
689	District enterprises and organizations movable and estate property acceptance certificates	105
691	housing agency resolutions of buildings transfer to their owners	105
692	Bila Tserkva tenants private accounts	105
693	Green house current budget	105
694	Lists of the house department creditors	105
695	Housing department budget for January	105
696	Budget of the housing agency No1 major repairs	105
697	Housing stock repair summary estimate, reports of estimate status for 1942 in the local budget. Tenants private accounts	105
698	Annual report of Bila Tserkva society "Weaver" for 1942	105
700	Bila Tserkva green house property inventory	105
703	Green house bookkeeping documents	105
704	Green house bookkeeping documents for July	106
705	Green house bookkeeping documents for July	106
706	Green house file card	106
707	Correspondence of private persons and applications for rooms and apartments grant	107
708	Residents applications for aid grant	107
709	Housing department plan and report	107
710	Information of nonferrous metals and rubber collection, list of depots in the district villages	107
711	List of housing department creditors as of 1/I-1942. Owners private accounts	107
713	Bookkeeping documents	107
714	House department employees lists	107
715	Metal and chemical industrial complex orders. Information about district enterprises workers quantity	107
716	Regulations and orders	107
717	Economic correspondence with district agencies	108
718	Financial correspondence with the financial department	108
719	Correspondence with the housing department about private houses restoration and repair	108

720	Output plan, report, information of the production of Bila Tserkva artel "Labour-weaver"	108
721	Production output program for I, II, III quarter and mass consumption goods workshops reports	108
722	Production output program for I, II, III quarter and leather factory reports	108
723	Buildings repair plan for 1943 in housing agency No 2	109
724	Owners houses lists and tax debts information	109
725	housing agency No 3 residents lists	109
726	Lists of residents staying in hotel and inn	109
727	Correspondence with industrial department about production matters	109
728	Applications for employment and discharges in the housing agency	109
729	Residents applications, correspondence about fuel, building materials	109
730	Agency applications for ice stocking	109
731	Deeds of green house flowers planting	109
732	Deeds of pressed leaven pricing policy	109
733	Certificates of the housing agency financial situation audit	109
741	Housing department reports	109
742	Spinning and weaving mill reports	109
743	Metal and chemical industrial complex reports	110
744	Bookkeeping documents	110
745	Bookkeeping documents	110
746	Bookkeeping documents	110
747	Bookkeeping documents	110
748	Bookkeeping documents	111
749	Bookkeeping documents	111
750	Housing department balances	111
751	Bookkeeping documents	111
752	Bookkeeping documents	111
753	Information about sewing workshop production	111
754	Information about destruction of Jewish cemeteries	111
755	House department information about status of repair work and rent calculation	112
756	Sewage disposal unit workers bookkeeping documents	112
757	Register of the house department staff	112
758	Estimates and financial correspondence with the greenhouse	112
759	Affairs of public land ordering	112
761	Bookkeeping documents	112
763	Residents applications for return of property confiscated by the police, issuing of permissions for leaving the city and others	112
764	Regulation for the distribution of land materials in the village of Mykhailivka, Velyko-Popovytsky district	112
765	Correspondence about deliveries plans	112
766	Deeds of the village agencies on property transfer and civil sector work control	112
768	Deed of mill inspection and baker's shop artel property	112
769	State bank extract of commercial department and urban economy	112
770	Culture and education department plan and report for April 1942	112
771	Memorial orders, accounts	112

771a	Land management regulations for Skvyrsky, V.-Popovytsky and Rokytiansky districts	112
772	Vet works report	113
773	Deeds of the civil sector cattle inspection	113
774	Fuel form	113
775	Passports acceptance form and extention	113
776	Certificates of district wood acceptance	113
780	Residents applications for prisoners of war search	113
781	Residents applications for granting of aid to families of volunteers gone to Germany	114
782	Aid committee staffing table	114
783	Information about medical aid granted by the fund for protecting sick people	114
784	Charity society regulations	114
786	Deed of passports forms rest	114
787	Deeds of population, medical institutions directives	114
788	Notices	114
789	Statistical report about Bila Tserkva and its districts population	114
790	Bila Tserkva population census	114
791	List of Uzynsky district doctors and middle medical staff	114
792	Population reports	114
793	Village Matiushi population report and certificate of Bila Tserkva children's home No 2 inventory	114
795	Financial correspondence with Bila Tserkva newspaper "Bell"	114
796	Information about Bykovo-Grybelsky village committee work	114
796a	Information and reports of the "Self-help" work committee in Bilotserkivsky district	114
798	Commercial department bookkeeping documents	114
799	City commerce department accounts	115
800	City commerce department accounts	116
Opis' 2		
Item No.		Reel number
1	Bila Tserkva town population census letter "A-I"	117
2	Bila Tserkva town population census letter "A-I"	117
3	Bila Tserkva town population census letter "K-O"	118
4	Bila Tserkva town population census letter "K-O"	118
5	Bila Tserkva town population census letter "O-S"	119
6	Bila Tserkva town population census letter "P-S"	119
7	Bila Tserkva town population census letter "T-la"	119
8	Bila Tserkva town population census letter "T-la"	120
9	Bakaliv village population census	120
10	Bykova Greblia village population census	120
11	Glybichky village population census	120
12	Glushok village population census	120
13	Gorodyshche village population census	120
14	Mala Vilshanka village population census	120

15	Mala Skvyrka village population census	120
16	Matiushiv village population census	121
17	Ozerna village population census	121
18	Pishchana village population census	121
19	Pylypcha village population census	121
20	Potiivka village population census	121
21	Popravka village population census	121
22	Klochky village population census	121
23	Korzhyvka village population census	122
24	Skrebeshi village population census	122
25	Sorokotiag village population census	122
26	Kozhenyky village population census	122
27	Trushky village population census	122
28	Tomylivka village population census	122
29	Fastivka village population census	122
30	Khrapachi village population census	122
31	Cherkas village population census	122
32	Chmerivka village population census	122
33	Chupyry village population census	123
34	Shkarivka village population census	123
35	Shcherbakyy village population census	123
36	Yablunivka village population census	123
37	Mezhovyi village population census	123
38	Odnorig village population census	123
39	Cherkaskyyi village population census	123
40	Volksdeutsche lists	123
41	Lists of Bila Tserkva sewage disposal unit full-time workers and employees, lists of town workers and workers of housing agencies No. 1,2,3,4 and housing department	123
42	List of Bila Tserkva green house workers and employees and housing agency workers	123
Opis' 3		
Item No.		Reel number
1	Burgomaster orders and regulations	124
3	Sanitary office orders	124
4	Village aid committees monthly reports and meeting records. Instructions of payments order with the volunteers families gone to work to Germany and the support payrolls for the families of those working in Germany	124
5	Documents in German	124
6	Regulations and orders of Bila Tserkva Gebietskommissar. Information about the filling of German military units orders. /There are documents in German/	124
7	Correspondence with medical institutions about parents, a sick child, economic conditions inspection, about the hospital being provided with vegetables, about 10 people poisoned with home-distilled vodka and food acceptance announcement to help prisoners in Bila Tserkva bases	124

8	Order of the roads and territory examination team creation to reveal the dead bodies	125
8a	Orders, deeds of sanitary testing and information about+B714 B70 infectious diseases in Bila Tserkva and district villages	125
9	Burgomaster Department regulation about the opening of a venereologic hospital, correspondence with medical institutions and deeds of the children medical examination, about giving medicine	125
10	Information about district and town infectious diseases	125
11	Orders, instructions and correspondence of Ukrainian Health Office with medical institutions about workers employment, about medical staff registration, list of Bila Tserkva hydropathic establishment workers and work applications	126
12	Copy of Bila Tserkva Gebietskommissar order about correspondence with the German government. Sewage disposal unit employment orders. List of workers	126
13	Salary sheets of Bila Tserkva sewage disposal unit workers and employees	126
14	Regulation, deeds and Bila Tserkva sewage disposal unit current budget	126
15	Forms of the right to permanent residence in Bila Tserkva	126
16	Forms of the right to permanent residence in Bila Tserkva	127
17	Deeds of receiving passports	127
18	Application for fuel and salary sheet	127
19	Applications for fuel and salary sheets	127
20	Applications for fuel and salary sheets	128
21	Information about available fur, leather in the stock ware house	128
22	Housing department orders	128
23	Staff list of housing agency employees, list of housing building department staff, list of the housing agency street cleaners	128
24	Salary sheets and acceptance certificates	128
24-a	Deeds for demolition of unowned and uninhabitable houses in town	128
25	Work plan and housing building department report. List of the houses reserved for the military units. Technical council records	128
26	Residents certificates and permission for transportation of various things	129
27	Applications for the right to occupy housing	129
28	Correspondence with organizations about building material for different people to repair habitable dwellings	129
29	Correspondence about vacating habitable dwellings for German people	129
30	Correspondence with different organizations about building material to repair private houses and late rent fines, and giving premises to the military units	130
31	Correspondence with different organizations about vacating and repairing premises	130
31a	Housing department workers salary sheets	130
32	Correspondence with organizations and residents about vacating and giving up premises, apartments and administration repair	130
41	Memorandum orders No. 98-110 for October 1941. Lists of employees	131
42	Memorandum orders No. 109-124	132
43	Order of dwelling space inventory and housing applications	133
44	List of housing building department employees who gave warm cloths for the army; certificates and different warrants	133

45	Correspondence, permission and housing building department certificates of putting in order buildings bought to be demolished, about premises and housing repair, residents applications for certificates	133
47	Correspondence with Burgomaster Department, Gebietskommissar and military units about the right to sell unowned houses, rent immunity, permission to leave Bila Tserkva and car repair	134
49	Applications for the authorization to occupy premises	134
50	Memorandum orders No. 27-72 for December 1941.	135
51	Lists of housing department staff. Correspondence with construction managers and some people about providing housing, repairing premises and housing department internal order	136
52	Correspondence with employment exchange about housing department personnel. Lists of workers and employees	136
53	Housing building department orders	136
55	Orders of personnel, providing of housing stock, personal care of unowned and occupied houses	136
56	Lists of housing building department workers	137
57	Salary sheet and acceptance certificates	137
58	housing agency workers salary sheet	137
59	Memorandum orders, orders of work and housing agency workers salary sheet	138
59a	Deeds about home repair, claiming of unowned property and cash benefit pay for housing agency workers and employees	138
76	Memorandum orders No. 37-53	139
77	Memorandum orders and housing agency employees salary sheets for January-February 1942	140
78	Memorandum orders No. 84-101 for March 1942	141
79	Memorandum orders No. 21-83 for March 1942	142
80	Memorandum orders No. 20-60 for May 1942 /salary sheet/	143
83	Memorandum orders for September 1942 /there are lists of housing department and sewage disposal unit employees/	144
84	Memorandum orders No. 1-51 for August 1942 /there are salary sheets/	145
85	Memorandum orders 1-164 and housing department employees salary sheets for November 1942. Part 1	146
85	Memorandum orders 1-164 and housing department employees salary sheets for November 1942. Part 2	147
86	Memorandum orders No. 98-197 for December 1942	148
87	1st half-year and III quarter 1942 reports of problems in the public assistance department, transport, culture and education, finances and housing department	148
88	Plans for the third and forth quarter 1942	148
88a	Housing department workers salary sheets, deeds of materials purchase and amortisation	148
92	Material reports, sale of materials sheets /memorandum orders/ 1942	149
92a	Correspondence with Burgomaster Department, Gebietskommissar and military units about permission to sell unowned and destroyed houses, rent immunity, premises repair	150
93	Housing department orders	150

94	Correspondence with Gebietskommissar, Burgomaster Department and military units about authorizations to occupy houses	150
95	Correspondence with Gebietskommissar, Burgomaster Department and military units about residence permit, providing apartments and repair	150
95a	Monthly reports of the budget estimates and charges fulfilment	150
96	Correspondence with Gebietskommissar, Burgomaster Department and military units about the apartments and residential houses repair, providing with fuel and apartments	150
98	Memorandum orders for January and February 1943	151
99	Memorandum orders No. 1-36 for May 1943 /there is a salary sheet/	152
100	Memorandum orders No. 1-35 for July 1943 /there is a salary sheet/	153
Opis' 4		
Item No.		Reel number
1	Lists of prisoners of war	154
2	Lists of prisoners of war	154
3	Lists of prisoners of war and children born in 1924-26 search	154
4	Lists of Bila Tserkva residents	154
5	List of Rotok residents	155
6	List of Zarichchia residents	155
7	List of Fursy residents	155
8	List of Bila Tserkva residents	156
9	List of Bila Tserkva residents	156
10	Lists of people working in Bila Tserkva enterprises and institutions to receive food-cards	156
11	Lists of people working in Bila Tserkva enterprises and institutions to receive food-cards	156
12	Lists of people working in Bila Tserkva enterprises and institutions to receive food-cards	156
13	Lists of people working in Bila Tserkva enterprises and institutions to receive food-cards	156
14	Lists of people working in Bila Tserkva enterprises and institutions to receive food-cards	156
15	Lists of people working in Bila Tserkva enterprises and institutions to receive food-cards	156
16	Lists of people working in Bila Tserkva enterprises and institutions to receive food-cards	156
17	Lists of people working in Bila Tserkva enterprises and institutions to receive food-cards	157
18	Lists of people working in Bila Tserkva enterprises and institutions to receive food-cards	157
19	Lists of people working in Bila Tserkva enterprises and institutions to receive food-cards	157
20	Lists of people working in Bila Tserkva enterprises and institutions to receive food-cards	157
21	Lists of hospital staff	157
22	"Volksdeutsche" lists	157
23	Financial documents	157

24	Financial documents	157
25	Deeds about receipt of passports	158
26	Deeds about receipt of passports	158
27	Deeds about receipt of passports	158
28	Deeds about receipt of passports	159
29	Deeds about receipt of passports	159
30	Lists of people to have been given grants for volunteers gone to Germany	159
31	Information about food and materials management	159