

Archives départementales des Alpes-de-Haute-Provence

Archives communales de Cruis

Blasonnement de la commune de Cruis

« D'azur à un saint vêtu pontificalement, la mitre en tête, tenant de sa main senestre une crosse, et levant la main dextre, comme pour donner la bénédiction, le tout d'or »

E DEP 065

1617-1969

Répertoire numérique établi par Valentin Gaudemard sous la direction de Jean-Christophe Labadie, directeur des Archives départementales.

2019

Répertoire du fonds de la commune de Cruis

Table des matières

Contenu

Description archivistique	7
Référence	7
Intitulé/analyse	7
Dates extrêmes	7
Niveau de description	7
Importance matérielle et support	7
Identification du producteur	7
Historique de la conservation	7
Modalités d'entrée	7
Présentation du contenu et intérêt du fonds	8
Évaluation, tris et éliminations	8
Accroissements	8
Mode de classement	8
Conditions d'accès	9
Conditions de reproduction	9
Langue et écriture des documents	9
Sources complémentaires	9
Bibliographie	9
Manuels	9
Etudes	9
Répertoire	11
Archives antérieures à 1789	12
CC. Finances, impôts et comptabilité	12
Archives postérieures à 1789	12
A. Lois et actes du pouvoir central	12
B. Actes de l'administration départementale	12
C. Bibliothèque administrative	13
D. Administration générale de la commune	13
1 D – Conseil Municipal	13

2 D – Actes de l’administration municipale	13
3 D – Administration de la commune	13
4 D – Contentieux	13
E. État civil	14
F. Population, économie sociale, statistique	14
1 F – Population	14
3 F – Agriculture	14
4 F – Subsistances	16
G. Contributions, administrations financières	16
1 G – Impôts directs	16
3 G – Rapports de la commune avec les diverses administrations au point de vue financier.....	17
H. Affaires militaires	18
1 H – Recrutement	18
2 H – Administration militaire	18
4 H – Mesures d’exceptions et faits de guerre	19
I. Police, hygiène publique, justice	19
1 I – Police locale.....	19
2 I – Police générale.....	20
3 I – Justice	21
5 I – Hygiène publique et salubrité	21
K. Élections et personnel	21
1 K – Élections.....	21
2 K – Personnel municipal	23
L. Finances de la commune	24
1 L – Comptabilité	24
M. Édifices communaux, monuments et établissements publics.....	25
1 M – Édifices publics	25
4 M – Édifices à usage d’établissements d’enseignement	25
N. Biens communaux, terres, bois, eaux.....	25
1 N – Biens communaux.....	25
2 N – Bois	25
O. Travaux publics, voirie, moyens de transport	26
1 O – Travaux publics et voirie en général	26
2 O – Moyens de transport et travaux divers	26

Q. Assistance et prévoyance	27
1 Q – Bureaux de bienfaisance, secours d’urgence	27
3 Q – Établissements hospitaliers et hospitalisation	27
4 Q – Institutions diverses	27
5 Q – Application des lois d’assistance et de prévoyance	28
R. Instruction publique	29
1 R – Instruction publique	29
2 R – Sciences, lettres et arts	29
3 R – Sport et tourisme	30

Introduction

Description archivistique

Référence

FRAD004 E DEP 065.

Intitulé/analyse

Archives communales de Cruis.

Dates extrêmes

1617-1969.

Niveau de description

Dossier.

Importance matérielle et support

Ce fonds occupe 3,5 mètres linéaires d'archives identifiées, cotées et conditionnées. Le support en est le papier.

Identification du producteur

Commune de Cruis (fonds). *France, Archives départementales des Alpes-de-Haute-Provence.*

Historique de la conservation

Les archives de Cruis ont toujours été conservées dans la mairie de la commune, qui occupe une partie de l'ancien château seigneurial. Les inspections du fonds, menées régulièrement par les directeurs des Archives départementales depuis la fin du XIX^e siècle, décrivent un fonds d'archives globalement assez bien tenu et conservé dans des conditions correctes.

Modalités d'entrée

Le fonds communal de Cruis, tel qu'il se trouve aujourd'hui conservé aux Archives départementales des Alpes-de-Haute-Provence, est le résultat d'un dépôt de documents organisé conjointement par les Archives et la mairie de Cruis en 2019. Ce transfert comprenait à la fois des archives anciennes et modernes (antérieures et postérieures à 1789).

Présentation du contenu et intérêt du fonds

Le fonds de la commune de Cruis, pour l'essentiel des archives modernes avec une petite portion d'archives anciennes, présente un grand nombre de documents et dossiers aux sujets variés, s'étalant sur quatre siècles. Toutefois, on peut les résumer en deux catégories : ceux liés à l'administration de la commune et ceux ayant trait à la population et la société communales.

Dans les documents relevant de l'administration de la commune, on peut inclure un certain nombre de délibérations du conseil municipal, ainsi que des ensembles de dossiers liés aux finances publiques, au budget communal, à l'imposition de la commune et à la comptabilité. Ce fonds comporte aussi des documents relatifs aux élections et référendums ayant eu lieu dans la commune, à la gestion des travaux publics et aux biens et bâtiments communaux.

On peut intégrer dans la seconde catégorie, sur la population et la société communales, une certaine quantité d'archives qui concernent la police, la justice et l'armée. Le fonds de Cruis est également riche en documents ayant trait à l'état civil, aux recensements de population, à l'agriculture communale, au patrimoine culturel, à l'instruction publique et à l'assistance publique. Il faut tout de même noter des lacunes en ce qui concerne les archives ayant trait aux affaires religieuses.

Malgré la grande diversité des documents qui constituent ce fonds, il est tout de même important d'indiquer le déséquilibre qui existe en son sein, en termes de quantité proposée, entre les archives anciennes et modernes, ces dernières constituant la quasi-intégralité de l'ensemble. Les seuls documents antérieurs à la Révolution disponibles ici concernent la gestion d'une parcelle de terrain par la municipalité, les livres terriers (ancêtres du cadastre) et brièvement certains comptes de gestion. Ainsi, en ce qui concerne l'Ancien Régime, ne sont pas disponibles ici la majorité des pièces justificatives de comptes et des comptes de trésoriers, les délibérations communales, la gestion des biens communaux ou encore les affaires militaires, de police, de justice et de culte.

Évaluation, tris et éliminations

Environ 3,5 mètres linéaires d'archives ont été classés. Aucune élimination n'a été effectuée.

Accroissements

Ce fonds est susceptible d'accroissements du fait de versements futurs.

Mode de classement

Le fonds des archives communales de Cruis est classé et inventorié selon le cadre général de classement des archives communales de 1926.

Conditions d'accès

Le fonds est entièrement communicable selon les articles L. 213-1 et L. 213-2 du Code du Patrimoine, à l'exception des documents dont le niveau de détérioration trop avancé n'en permet plus, à ce jour, la consultation.

Conditions de reproduction

La reproduction et la réutilisation éventuelle des documents sont soumises aux conditions fixées par le règlement intérieur des Archives départementales des Alpes-de-Haute-Provence.

Langue et écriture des documents

Français.

Sources complémentaires

Archives départementales des Alpes-de-Haute-Provence

Cadastre napoléonien pour la commune de Cruis, sections A, B, C, D, E et F : les Défends, Parrots, les Treilles, le Plan, le Trancas et le Village (105 Fi 065/001, 105 Fi 065/002, 105 Fi 065/003, 105 Fi 065/004, 105 Fi 065/005, 105 Fi 065/006, 105 Fi 065/007, 105 Fi 065/008, 105 Fi 065/009, 105 Fi 065/010, 105 Fi 065/011, 105 Fi 065/012, 1832).

Bibliographie

Manuels

ASSOCIATION DES ARCHIVISTES FRANÇAIS, *Guide d'archivage à l'usage des maires et des secrétaires de mairie*, 2001.

ASSOCIATION DES ARCHIVISTES FRANÇAIS, *Les archives, c'est simple. Guide d'archivage pour les communes et les groupements de communes*, 2015.

DIRECTION DES ARCHIVES DE FRANCE, *Loi, règlement et instruction concernant les archives communales*, Melun, Imprimerie administrative, 1927.

DIRECTION DES ARCHIVES DE FRANCE, *Actes du premier congrès national des archivistes communaux. Grenoble, 18-19 mai 1983. L'archiviste dans la cité*, Paris, France Éditions, 1984.

DIRECTION DES ARCHIVES DE FRANCE, *Les archives des petites communes : guide de conservation*, Paris, Ministère de la Culture, 1995.

Etudes

ACHARD (Claude-François), « Les communes de Haute-Provence, » *Annales de Haute-Provence*, t. XLVI, n° 279, p. 288-317, 1977.

CHAILAN (abbé André), « Les caveaux de l'église de Cruis », *Annales de Haute-Provence*, t. XXXIII, n° 202, p. 188-190, 1955.

CHAILAN (abbé André), « Vie sociale à Cruis sous l'Ancien régime », *Annales de Haute-Provence*, t. XXXIII, n° 202, p. 191-194, 1955.

FALQUE DE BEZAURE (Bernard), *Armorial et historique des communes des Alpes-de-Haute-Provence*, Les Milles, Éditions Provençalement vôtre, 2004.

FERAUD (Jean-Joseph-Maxime), *Histoire, géographie et statistique du département des Basses-Alpes*, Nyons, Chantemerle, 1972.

GONIN (Yves), « Le retable de Cruis », *Le Patrimoine religieux de la Haute Provence*, n° 10, 1990, p.1-7.

GONIN (Yves), *Le retable de Cruis... encore des mystères à élucider*, Cruis, Aven, 1990.

GONIN (Yves), *Cruis : chroniques anachroniques*, 1992.

GONIN (Yves), « Mystérieuse dalle de Cruis », *Chroniques de Haute Provence*, n° 332-333, 1997, p. 26-46

GONIN (Yves), « L'aven de Cruis », *Annales de Haute-Provence*, n° 339, 1999, p. 43-45.

ISNARD (Marie-Zéraphin), *État documentaire et féodal de la Haute-Provence : nomenclature des seigneuries de cette région et de leurs possesseurs depuis le XII^e siècle jusqu'à 1790*, Digne, Imprimerie-librairie Vial, 1913.

MARTEL (Pierre), *L'abîme de Cruis ou l'histoire de la mort d'un gouffre*, Paris, Comité national de spéléologie, 1953.

MICHEL D'ANNOVILLE (Nicole), Leeuw (Marc de), Lucas (Gérard), *Les Hautes Terres de Provence, itinérances médiévales*, Gap, Louis Jean imprimeur, 2008.

PELLOUX (Louis), *Notices géographiques et historiques sur les communes du canton de Saint-Etienne-les-Orgues : Saint-Etienne, Ongles, Lardières, Fontienne, Cruis, Revest-en-Fangat, Montlaux, Mallefougasse*, Forcalquier, Bruneau, 1887.

VIRE (Marie-Madeleine), « La route royale de la Combe de Saint-Donat à Châteauneuf-Val-Saint-Donat construite vers 1782 », *Annales de Haute-Provence*, n° 304, p. 91-108, 1987.

LACROIX (Jean-Bernard), « La révolution dans les Basses-Alpes. Aux origines de la révolution. Adversaires et partisans : La révolution vécue aux Mées, à Peyruis et à Cruis » *Annales de Haute-Provence*, n° 307, p. 47-78, 1989.

VIRE (Marie-Madeleine), « Cruis : son patrimoine religieux », *Le Patrimoine religieux de la Haute Provence*, par Marie-Madeleine Vire, n° 10, p. 9-25, 1990.

Répertoire

Archives antérieures à 1789

CC. Finances, impôts et comptabilité

E DEP 065/CC01-04

Administration financière et livres terriers :

1617-1764

- CC01** Registre de comptes de gestion et bordereaux détaillé de dépenses et de recettes (1617).
- CC02** Cadastre de 1670.
- CC03** Cadastre de 1723.
- CC04** Cadastre de 1764. **NON COMMUNICABLE**

Archives postérieures à 1789

A. Lois et actes du pouvoir central

E DEP 065/1A01

Recueil présentant le discours de Paul Reynaud du 12 novembre 1938 et le bilan économique et financier de la France, présenté par Édouard Daladier et Paul Reynaud (1938)¹ ; recueil présentant le discours devant l'Assemblée nationale du Premier ministre Michel Debre à propos des établissements d'enseignements privés (1959).

1938-1959

B. Actes de l'administration départementale

E EP 065/1B01

Recueils et journaux des maires et des conseils municipaux (1903-1940) ; recueils mensuels des lois, décrets et arrêtés ministériels annotés et commentés (1936) ; bulletin officiel mensuel annoté de tous les ministères avec lois, décrets, circulaires et instructions (1936) ; répertoires administratifs mensuels des maires et des conseillers municipaux (1936) ; rapport devant le Conseil général du département des Basses-Alpes de M. Émile Babillot, préfet des Basse-Alpes, et procès verbaux des délibérations (1937-1938).

1903-1940

¹ En 1938, Édouard Daladier est président du Conseil, ministre de la Défense nationale et de la Guerre. Paul Reynaud occupe alors la fonction de ministre des Finances.

E EP 065/1B02

Recueils des actes administratifs de la préfecture.

1905-1947

C. Bibliothèque administrative

E DEP 065/1C01

Presse : exemplaire du journal hebdomadaire *La Haute Provence* du 2 juillet 1955.

1955

D. Administration générale de la commune

1 D – Conseil Municipal

E DEP 065/1D01

Extraits des registres de délibérations du conseil municipal.

1871-1968

2 D – Actes de l'administration municipale

E DEP 065/2D01

Répertoire des actes faits et reçus par le maire de Cruis (1837-1850) ; correspondance communale administrative (1920-1966).

1837-1966

3 D – Administration de la commune

E DEP 065/3D01

Traitement et gestion des archives communales : correspondance (1902-1965) ; inventaire de documents déposés aux archives de la mairie (1912). Tableau des distances en myriamètres et kilomètres de chaque commune, hameau ou quartier des basses-Alpes (1922). Associations des maires de France : correspondance (1952-1962). Récapitulatif sommaire de la situation économique, sociale et administrative de la commune (1963). Cahier d'inventaire du mobilier de la mairie (1967).

1902-1967

4 D – Contentieux

E DEP 065/4D01

Procès entre la commune de Cruis et l'État suite à la revendication par l'État de la forêt appelée la Montagne, et pièces d'Ancien Régime liées à la gestion de cette terre : pièces de procédures.

1701-1849

E. État civil

E DEP 065/1E01

Naissances, mariages, décès, naturalisations : actes, bulletins, avis, constats et publications de naissance, de mariages et de décès (1874-1963) ; tableaux de vérification des registres d'état civil et des irrégularités commises dans leur rédaction (1879) ; correspondance générale (1884-1965) ; registre à souche des bulletins portant avis de décès (1891-1939) ; tableaux de listes des naissances, mariages et décès survenus dans la commune (1905) ; livret de famille (1908) ; certificats médicaux prénuptiaux (1960-1962) ; autorisation paternelle de mariage (1961).

1874-1965

F. Population, économie sociale, statistique

1 F – Population

E DEP 065/1F01-03

Recensement de la population :

1846-1946

1F01 Listes nominatives et tableaux récapitulatifs des habitants de la commune : années 1846, 1856, 1861, 1866, 1872, 1876, 1881, 1886, 1891, 1896, 1901, 1906, 1911, 1921, 1926, 1931, 1936, 1946. Instruction du 20 décembre 1910 sur les opérations de dénombrement de la population (1910).

1F02 Dénombrement détaillé de 1876 : bulletins individuels regroupés par maisons et ménages.

1F03 Dénombrement détaillé de 1886 : feuilles de ménages et état récapitulatif de la population recensée comme présente.

E DEP 065/1F04

États annuels des mouvements de population : années 1872, 1874, 1877-1882, 1884, 1886-1892, 1894.

1872-1894

3 F – Agriculture

E DEP 065/3F01

Élevage : tableaux de l'état des bestiaux possédés par chaque usager (années 1863, 1870, 1872-1874, 1876-1877, 1879, 1881, 1884, 1945, 1947) ; registres de culture des cheptels (1944). Ensemencements, déclarations et récoltes de blé, de céréales et d'autres denrées : tableaux de l'état des récoltes en grains et autres farineux (1878, 1883) ; registre des déclarations des stocks de blé et farines panifiables (1933) ; récépissés de déclarations des superficies ensemencées en blé, des surfaces en terres labourables et des quantités de blé récoltées (1934-1935) ; correspondance (1935-1963) ; registre communal des

déclarations d'ensemencements de blé (1938-1939) ; bulletins de déclarations agricoles (1944) ; registres des cultures (1944, 1946-1953) ; bordereau de production de blé et de seigle (1947) ; déclarations des superficies exploitées par des producteurs de blé et de seigle (1947-1948) ; tableau de liste nominative pour la prime d'encouragement à la culture du blé et du seigle (1948).

1863-1963

E DEP 065/3F02

Renseignements statistiques agricoles annuels et décennaux. – Tableaux de renseignements sur les récoltes : années 1872, 1874, 1876. Questionnaires communaux de statistique agricole annuelle : années 1900, 1907-1908, 1910, 1912-1913, 1922, 1926, 1929, 1937-1940. Carnet de délibérations de la commission communale de statistique agricole (1902-1910). Correspondance (1946-1963). États communaux de statistique agricole : années 1947-1954. Registre décennal de statistique agricole (1951-1960).

1872-1963

E DEP 065/3F03

Sériciculture : correspondance (1875) ; liste nominative pour primes à la sériciculture (1928). Oléiculture : déclarations individuelles (années 1935, 1941, 1950) ; correspondance (1947-1955) ; tableau récapitulatif communal relatif à la prime exceptionnelle accordée à l'oléiculture (1950). Apiculture : récépissés de déclarations de ruches (1948, 1950-1951) ; correspondance (1948-1963) ; liste des agents apicoles agréés pour visiter les ruchers (s.d.).

1875-1963

E DEP 065/3F04

Sinistres, calamités agricoles et calamités publiques. – Calamités et secours dans la commune et le département : correspondance (1907-1965) ; tableaux de l'état des sinistres survenus pendant les années 1915 et 1937 (1915-1937) ; registre communal à souches des déclarations de pertes des victimes de calamités agricoles (1936-1938). Calamités et secours ailleurs en France, dans les colonies et à l'étranger : correspondance (1961-1963).

1907-1965

E DEP 065/3F05

Battues et destructions d'animaux nuisibles : circulaire officielle (1917) ; correspondance et arrêtés préfectoraux (1938-1961).

1917-1961

E DEP 065/3F06

Correspondance générale agricole.

1921-1964

E DEP 065/3F07

Aides et ravitaillements agricoles. – Approvisionnement de la commune et des usagers en carburants : correspondance (1937-1960) ; bordereaux de tickets et états mensuels de répartition des carburants agricoles (1946-1949) ; registre communal des répartitions de carburant (1947-1949). Approvisionnement des

agriculteurs en articles mettant en œuvre des métaux ferreux : instructions officielles (1942) ; bons d'achats destinés aux agriculteurs (1943) ; correspondance (1945). Monnaie-matière pour les besoins des agriculteurs : correspondance (1944-1947). Inscriptions pour les attributions d'engrais : correspondance (1946) ; liste nominative d'agriculteurs (1946). Répartition de plants de pommes de terre : correspondance (1946-1947). Utilisation d'explosifs agricoles : correspondance (1966).

1937-1966

E DEP 065/3F08-10 Viticulture :

1939-1963

3F08 Correspondance (1939) ; registres et relevés de déclarations de récolte ou de stock de vins (1947-1952).

3F09 Registres et relevés de déclarations de récolte ou de stock de vins (1953-1958) ; correspondance (1956-1958).

3F10 Registres et relevés de déclarations de récolte ou de stock de vins (1959-1962) ; correspondance (1959-1963).

E DEP 065/3F11 Écoles d'agriculture et enseignement postsecondaire agricole : correspondance.

1960-1961

4 F – Subsistances

E DEP 065/4F01-02 Ravitaillement civil :

1918-1964

4F01 Rationnement, subsistances et ravitaillement : bons pour du pétrole (1918) et du beurre (1941) ; correspondance (1939) ; bordereaux récapitulatifs des formulaires des fiches de demandes de cartes d'alimentation (1940) ; cartes individuelles d'alimentation (1940) ; fiches de demande de cartes d'alimentation (1941-1945) ; certificat de retrait de titres d'alimentation (1942) ; instruction officielle (1945) ; fiches de demande pour l'achat d'une paire de chaussures (1947).

4F02 Arrêtés, directives et correspondance portant fixation des prix des denrées (1938-1964).

G. Contributions, administrations financières

1 G – Impôts directs

E DEP 065/1G01 Renseignements sur l'imposition générale de la commune. – Plan de division de parcelles de terrains de la section E du cadastre « que la commune se propose de vendre pour subvenir aux frais d'acquisition d'édifices communaux » (1857). Souches

de déclarations d'imposition à la contribution sur les voitures et les chevaux (1873-1876). États des cotes irrécouvrables pour les taxes d'affouage et de dépaissance : année 1889. Rôles de taxes des prestations (1894-1898). Correspondance (1894-1963). Rôles et tableaux-récapitulatifs des anciennes contributions directes et des taxes assimilées : années 1899, 1923, 1947, 1950-1952, 1954, 1965, 1967-1968. Récapitulatifs des contributions directes² : années 1905-1908, 1910, 1912. Mandement pour les contributions foncière, personnelle-mobilière et des portes et fenêtres (1921). Mandements relatifs au sous-répartement de la contribution mobilière (1941, 1948-1949, 1951, 1967-1968). Extrait des rôles des contributions directes et taxes assimilées (1951).

1857-1968

E DEP 065/1G02

Rôles d'imposition de la taxe municipale sur les chiens : années 1873-1876, 1879-1881, 1883-1887, 1889, 1891-1898, 1901-1919.

1873-1919

E DEP 065/1G03

Rôles d'imposition de la taxe municipale des prestations sur les chemins vicinaux : années 1873-1877, 1879-1881, 1883-1889, 1891-1893, 1902, 1913-1915, 1917-1921, 1923-1925, 1929-1933, 1944-1945, 1947.

1873-1947

E DEP 065/1G04

Renseignements sur l'imposition des habitants de la commune. – Certificats d'absence de la commune (1890). Rappels de paiement de sommes dues : avertissements officiels (années 1894, 1909, 1939-1940, 1943, 1947-1948, 1952-1954). Extrait individuel de la matrice cadastrale de la commune (1941). Impôt sur le revenu : correspondance (1949-1964) ; extrait individuel du rôle d'impôt sur le revenu (1952) ; certificat de non-imposition (1952).

1890-1964

3 G – Rapports de la commune avec les diverses administrations au point de vue financier

E DEP 065/3G01

Administration des Postes, contentieux pour le rétablissement du courrier de Saint-Étienne à Peyruis : correspondance.

1920-1921

² Impositions foncière (propriétés bâties et non bâties), personnelle-mobilière, des portes et fenêtres, et des patentes

H. Affaires militaires

1 H – Recrutement

E DEP 065/1H01-02 Mobilisation générale et recensement communal des hommes et des animaux :

1845-1964

1H01 Listes d'émargement et tableaux de recensement des jeunes hommes : classes des années 1845, 1854-1898, 1900-1906, 1908-1912, 1914-1915, 1917-1937, 1939-1940.

1H02 Correspondance générale (1874-1964) ; instruction officielle relative à l'établissement des tableaux de recensement (1905) ; avis d'inscription de jeunes gens sur les tableaux de recensement (1913-1940) ; circulaire officielle sur les permissions agricoles (1917) ; listes des ajournés (1925-1926) ; fascicule individuel de mobilisation (1928) ; notice individuelle de soldat (1936) ; avis de décès (1942) ; certificats non signés pour permissions agricoles (s.d.) ; listes d'exemptés ou réformés d'avant-guerre appartenant aux classes 1896 à 1914 (s.d.) ; livrets militaires (s.d.).

E DEP 065/1H03 Allocations militaires, aides et pensions aux soldats, aux anciens combattants, aux mutilés, invalides et à leurs familles : correspondance (1904-1965) ; instruction réglant le mode d'attribution des allocations journalières sur le recrutement de l'armée par rapport aux soutiens indispensables de famille (1906) ; bulletin officiel du ministère de la Guerre relatif aux emplois civils réservés aux militaires et marins blessés ou infirmes du fait de la guerre (1919) ; registre à souche des demandes reçues en mairie (1936) ; liste de bénéficiaires de la loi du 31 mars 1919 sur les pensions (s.d.).

1904-1965

2 H – Administration militaire

E DEP 065/2H01 Carnets récapitulatifs de la répartition et de l'emplacement des troupes de l'armée française sur le territoire national (années 1897-1901) ; correspondance relative à la révision de la carte d'État-Major par le service géographique de l'armée (1898) ; recueil détaillé de la loi militaire du 7 août 1913, dite « loi de trois ans » (1913) ; correspondance relative aux morts et disparus (1945-1962) ; correspondance générale (1953-1954) ; affiche publique et correspondance relatives au recensement des pigeons-voyageurs (1965).

1897-1965

4 H – Mesures d’exceptions et faits de guerre

- E DEP 065/4H01** Monuments aux morts et cérémonies commémoratives de faits de guerre : croquis et dessins (1921) ; listes de souscription publique (1921) ; correspondance (1921-1965).
1921-1965
- E DEP 065/4H02** Guerre, défense nationale, état de siège, lutte contre l’espionnage, organisation de la défense passive, Résistance et Libération : liste des départements faisant partie de la zone des armées (1939) ; correspondance (1939-1944) ; correspondance relative à l’organisation d’une journée d’aide à la Norvège (1940) ; programme du Conseil National de la Résistance (1944).
1939-1944
- E DEP 065/4H03** Règlementation de l’Occupation. – Listes du recensement par département minéralogique des véhicules automobiles appartenant à des particuliers et récupérés dans des parcs de la zone libre (1940). Carnet avec liste nominative récapitulative des armes remis par les habitants (1940). Arrêtés et correspondance générale (1940-1941). Police de la circulation et couvre-feu : autorisations de circuler (1941-1944) ; correspondance (1941-1944).
1940-1944
- E DEP 065/4H04** Prisonniers de guerre français : listes officielles de prisonniers de guerre français d’après les renseignements fournis par l’Autorité militaire allemande.
1940-1941
- E DEP 065/4H05** Service des réfugiés français³ : correspondance.
1940-1963

I. Police, hygiène publique, justice

1 I – Police locale

- E DEP 065/1I01** Police urbaine et locale, application de la loi. – Fonds de commerce : correspondance, arrêtés et circulaires réglementant les tarifs de droits de licence des débits de boisson, la gestion des fonds de commerce, de la vente d’alcool et de l’alcoolisme (1902-1964) ; arrêtés autorisant l’ouverture d’un salon de coiffure et d’une épicerie ambulante (1941) ; recueil officiel sur la règlementation des débits de boisson (1946). Arrêté de police

³ Cela concerne les réfugiés français pendant la Seconde guerre mondiale, ainsi que les rapatriés d’Algérie dans les années 1960.

interdisant la mendicité (1908). Pompes funèbres : avis, arrêtés et autorisations de transport de corps, et procès verbaux de mise en bière (1924-1962) ; permis d'inhumation (1950-1960) ; correspondance (1962). Cinématographes et théâtres : correspondance (1937-1961). Hôteliers et logeurs : correspondance (1940). Circulation des chiens et police de la rage : correspondance (1955-1960). Campagne de fleurissement des villes de France : correspondance (1956-1963). Lutte contre le bruit et survol des villes par les avions à réaction : correspondance (1961-1964). Règlements du camping : correspondance (1962). Règlements générale : correspondance et arrêtés (1951-1965).

1902-1965

E DEP 065/1I02

Fêtes, foires, bals, monuments et cérémonies commémoratives⁴ : correspondance.

1939-1965

E DEP 065/1I03

Police rurale. – Règlements sur la police de la chasse et de la pêche : correspondance, arrêtés et circulaires (1939-1965). Dépaissance, transhumance et passages des troupeaux : correspondance (1952-1963). Arrêtés réglementant dans les professions agricoles et assimilées la délivrance des bulletins de paie, la tenue des livres de paie et la périodicité du paiement des salaires (1960). Rappel de remboursement dû par un propriétaire agriculteur (1960). Arrêté relatif aux barrières de dégel sur les routes (1964).

1939-1965

2 I – Police générale

E DEP 065/2I01

Populations étrangères⁵ : états des étrangers soumis à la déclaration de résidence (1889-1892) ; registre d'immatriculation des étrangers (1893-1902) ; correspondance (1900-1963).

1889-1963

E DEP 065/2I02

Police générale. – Associations : correspondance (1923-1960). Interdiction de mise à disposition de locaux officiels à des organisations politiques : correspondance (1951-1954). Recensement des pigeons voyageurs : correspondance (1952). Interdiction de manifestations relatives à la Communauté Européenne de Défense : correspondance (1954). Protection civile : correspondance (1956-1963). Traitement de déchets radioactifs : exposés au Sénat (1960) ; correspondance (1960). Interdiction de manifestations relatives à la « situation en

⁴ Certains courriers parlent du décès du pape Jean XXIII en 1963, et de celui du roi Paul I^{er} de Grèce en 1964.

⁵ Certaines correspondances concernent les réfugiés espagnols des années 1930.

Algérie » : correspondance (1960). Rapatriement des corps des victimes civiles du séisme d'Agadir : correspondance (1961). Légalisations et certifications matérielles de signatures (1962). Loteries : correspondance (1962-1965).

1923-1965

E DEP 065/2I03

Affichage public : affiches de promotion des charbonnages de France (1954 et s.d.).

1954

3 I – Justice

E DEP 065/3I01

Liste générale des jurés de la commune pour le service des assises (1873) ; extraits des minutes des greffes des tribunaux civils de première instance et avis de condamnations et de jugements (1908-1960) ; instruction officielle sur la délivrance par les maires de certificats de vie aux pensionnaires de l'État (1912) ; correspondance (1960) ; certificats de domicile et de résidence (1952, 1962).

1873-1962

5 I – Hygiène publique et salubrité

E DEP 065/5I01

Police sanitaire des hommes et du bétail. – Santé publique, médecine, maladies épidémiques et vaccinations : listes de vaccinations et revaccinations (1872-1948) ; correspondance (1902-1965) ; recueils de comptes rendus des travaux du conseil départemental d'hygiène et des commissions sanitaires des Basses-Alpes (1903-1907) ; arrêtés, instructions officielles et circulaires générales (1903-1965) ; règlement sanitaire municipal (1904) ; registre à souches du service des épizooties pour déclarations de maladies contagieuses (1929-1949) ; arrêtés portant déclaration d'infection pour cause de fièvre aphteuse (1937) ; demande de secours pour pertes résultant de la mortalité causée par la fièvre aphteuse (1937) ; arrêté de levée d'infection pour cause de mélitococcie (1950).

1872-1965

K. Élections et personnel

1 K – Élections

E DEP 065/1K01-02

Élections générales :

1870-1964

- 1K01** Listes électorales de la commune et rectifications : listes des électeurs, avis, certificats et demandes d'inscription et de radiation sur la liste électorale (1870-1964) ; correspondance (1909-1964) ; procès verbaux constatant le dépôt et la publication de la liste des électeurs et du tableau de rectification au secrétariat de la mairie (1955-1963) ; affiche publique (1962).
- 1K02** Procès verbaux des opérations électorales (1945-1946) ; listes d'émargement des votants (1945-1946) ; instructions officielles relatives au vote par correspondance et par procuration (1946) ; affiche publique relative au secret du vote (1958).
- E DEP 065/1K03** Élections gouvernementales. – Élections législatives : procès verbaux des opérations électorales (1871, 1876, 1881) ; correspondance (1928-1956). Élections présidentielles : correspondance (1965).
1871-1965
- E DEP 065/1K04** Élections sénatoriales : procès verbaux des opérations électorales (1876, 1959) ; correspondance (1959). Élections au conseil général et aux conseils d'arrondissement : procès verbaux des opérations électorales (années 1880, 1883, 1945). Élections au Conseil de la République : procès verbaux des opérations électorales (1946, 1948, 1955) ; correspondance (1955) ; affiche publique (1955).
1876-1959
- E DEP 065/1K05** Élections municipales : procès verbaux des opérations électorales (années 1878, 1881, 1896, 1900, 1945, 1947, 1949, 1959, 1961, 1969) ; arrêtés et correspondance (1893-1961) ; manifeste politique de Joseph Jugy, candidat radical-socialiste aux élections (1919) ; programme des candidats Justin Barou et Pierre de Courtois (1919) ; jugement du Conseil d'État sur le contentieux de l'élection municipale du 12 mai 1935 (1936) ; listes d'émargement des votants (1945-1961) ; feuilles de dépouillement (1945-1961) ; affiche publique (1959) ; tableaux des conseillers municipaux (1959).
1878-1969
- E DEP 065/1K06** Élections au tribunal de commerce de Manosque ou à la chambre de commerce de Digne : correspondance (1937-1964) ; listes des électeurs (années 1947-1953, 1955-1958) ; affiche publique (1957) ; cartes d'électeurs (années 1957-1958, 1960). Élections à la chambre de métiers des Basses-Alpes : correspondance (1939-1962) ; listes électorales (années 1947-1949, 1952, 1956) ; affiche publique (1952, 1956, 1960). Élections aux tribunaux paritaires de baux ruraux : listes électorales (1947-1951) ; correspondance (1947-1952) ; procès verbaux des opérations électorales (1948-1951) ; cartes d'électeurs (1949) ; listes d'émargement des votants (1951).
1937-1964

- E DEP 065/1K07** Élections à la chambre d'agriculture : correspondance (1938-1963). Élections syndicales : liste électorale des adhérents et non-adhérents (1946) ; correspondance (1946). Élections aux conseils d'administration des organismes de Mutualité sociale agricole : listes électorales (1949) ; cartes d'électeurs (1949, 1956) ; correspondance (1949-1962). Élections des conseils d'administration des organismes de sécurité sociale : affiche publique (1950) ; correspondance et circulaires (1950-1963) ; listes électorales des travailleurs sociaux des Basses-Alpes (1955-1959) ; relevés nominatifs des électeurs (s.d.). Élection de membres du comité de gestion du Fonds national de Péréquation de la taxe locale : liste des maires des communes de 2000 habitants au plus, candidats en vue des élections (1954) ; correspondance (1954).
- 1938-1963
- E DEP 065/1K08** Chambre de métiers, élections : correspondance (1945-1946) ; carte d'électeur (1946).
- 1945-1946
- E DEP 065/1K09** Référendums de 1945, 1946 et 1961⁶ : circulaires ministérielles relatives à l'organisation matérielle des scrutins de 1945 et 1946 ; procès verbaux des opérations électorales (1945-1961) ; feuilles de dépouillement (1945, 1961) ; liste d'émargement des votants (1961) ; correspondance (1946-1963).
- 1945-1963
- E DEP 065/1K10** Élections aux conseils d'administration des organismes de sécurité sociale : correspondance (1947-1956) ; relevés nominatifs des électeurs (1947) ; listes électorales (1955).
- 1947-1956

2 K – Personnel municipal

- E DEP 065/2K01** Travail, formation, traitement, avantages et récompenses des employés, ouvriers et personnels communaux : correspondance (1884-1965) ; recueil spécial sur les garanties disciplinaires des gents municipaux (1946).
- 1884-1965

⁶ Ces votes portaient sur la constitution de la IV^e République et sur l'autodétermination de l'Algérie.

L. Finances de la commune

1 L – Comptabilité

E DEP 065/1L01	Comptes de gestion pour les recettes et dépenses. – Minutes des comptes de gestion : années 1844, 1908, 1924-1926. Arrêtés du conseil de préfecture sur les comptes de gestion : années 1892-1902. Tableaux extraits d'arrêtés du conseil de préfecture sur les comptes de gestion : années 1906-1909. Arrêtés du trésorier-payeur général sur les comptes de gestion (1946-1947, 1951, 1953).	1844-1953
E DEP 065/1L02	Comptabilité communale. – Correspondance générale (1857-1969). Acte de subrogation (1861). ⁷ Dépenses facultatives de la commune : correspondance, mémoires et récapitulatifs de dépenses (1893-1894). Avis d'ouverture de crédits supplémentaires aux dépenses communales (1897-1949). Récapitulatifs sommaires des dépenses communales obligatoires (1900-1951). Factures et mandats de paiement (1948-1949). Registre d'inscription des titres de recettes et des mandats communaux émis (1951-1952).	1857-1969
E DEP 065/1L03	Comptes administratifs pour les recettes et dépenses : années 1879-1905, 1908, 1910, 1912, 1915, 1943, 1945-1954. Bordereaux détaillés des recettes et dépenses : années 1889-1899.	1879-1954
E DEP 065/1L04	Budget communal : années 1883-1907, 1909-1917, 1943-1954, 1967.	1883-1967
E DEP 065/1L05	Recueils récapitulatifs de la situation financière des communes du département : années 1884, 1886-1890.	1884-1890

⁷ Une subrogation est une opération juridique permettant de transmettre des créances : le titulaire d'un droit de créance (le subrogeant) transmet à un bénéficiaire (le subrogataire) la créance qu'il détient sur un tiers (le subrogé).

M. Édifices communaux, monuments et établissements publics

1 M – Édifices publics

- E DEP 065/1M01** Constructions, réparations, adjudications et locations. – Location, réparation, entretien et réfection de bâtiments communaux : correspondance (1884-1962). Fontaine et lavoir communal : devis (1887) ; correspondance (1887-1951) ; arrêté d'acquisition de terrains (1892) ; arrêté de nomination d'un architecte (1892) ; rapport de l'architecte (1892) ; plan des lieux et état des terrains à acquérir pour déplacement de la fontaine (1892) ; schémas relatifs à l'adduction d'eau à la fontaine (1914). Procès verbal d'adjudication au plus offrant de la ferme de l'écurie communale (1898). Construction d'un terrain scolaire de sports et de jeux : circulaire (1940) ; plans en coupe et en détails (1940-1941) ; métré estimatif (1941) ; mémoire justificatif et devis de travaux (1941).
- 1884-1962

4 M – Édifices à usage d'établissements d'enseignement

- E DEP 065/4M01** Travaux de construction, de réparations et d'entretien de l'école, et dépenses de fournitures scolaires : correspondance (1868-1961) ; avis de l'ouverture d'un crédit supplémentaire aux dépenses de la commune (1907) ; devis, factures, mandats de paiement et mémoires de dépenses (1946-1949).
- 1868-1961

N. Biens communaux, terres, bois, eaux

1 N – Biens communaux

- E DEP 065/1N01** Cahier des charges de l'adjudication des propriétés incultes que la commune se propose d'aliéner aux enchères publiques (1860) ; actes de propriété foncière (1892).
- 1860-1892

2 N – Bois

- E DEP 065/2N01** Forêts communales. – Propriété, délimitation et exploitation : correspondance (1876-1960) ; cahier des charges de vente des coupes (1903) ; avis d'ouverture d'un crédit supplémentaire aux dépenses communales sur les coupes extraordinaires de bois (1908) ; avis d'envoi du titre de recouvrement des frais

d'administration des bois dues par la commune de Cruis (1926) ; procès-verbal d'estimation des coupes à délivrer en nature (1954) ; procès-verbal d'estimation des fournitures de bois de chauffage mise en charge sur des coupes vendues (1954).

1876-1960

O. Travaux publics, voirie, moyens de transport

1 O – Travaux publics et voirie en général

E DEP 065/1O01

Travaux publics, d'utilité communale ou soumis à l'autorisation de la commune : autorisation de travaux par un particulier (1868) ; procès-verbal de constatation de conformité de travaux d'un particulier (1871) ; correspondance (1949-1963) ; liste des points géodésiques situés sur le territoire de la commune (1950) ; instruction relative à la conservation des signaux, bornes et repères implantés par l'institut géographique national (1950) ; arrêté relatif à l'établissement d'une servitude de droit public (1950) ; attestation de propriété (1963).

1868-1963

E DEP 065/1O02

Service de la voirie et travaux de vicinalité. – Tableaux généraux de bilan de la situation des chemins vicinaux ordinaires : années 1890, 1895-1897, 1901, 1903. Permission de voirie (1892). Budget communal des chemins vicinaux : années 1896-1897, 1902, 1947-1950, 1952-1954. Arrêté préfectoral (1897). Extrait du registre des délibérations de la commission départementale du Conseil Général des Basses-Alpes (1898). Correspondance (1913-1953). Avis gratis pour travaux de réparation et d'entretien des chemins (1937, 1953). Liste de souscriptions particulières (s.d.).

1890-1953

2 O – Moyens de transport et travaux divers

E DEP 065/2O01

Véhicules automobiles. – Circulation, réglementation, accidents, statistiques et sensibilisation : rapports d'ingénieurs pour la création de services publics de transports automobiles (1913, 1920) ; arrêtés et correspondance (1953-1965).

1913-1965

E DEP 065/2O02

Électrification, syndicat intercommunal d'électricité de Saint-Étienne-les-Orgues, Banon et autres, éclairage public et distribution d'énergie électrique : arrêtés et correspondance (1928-1965) ; compte administratif du syndicat (1929-1930) ; budget des recettes et dépenses du syndicat (1929-1931) ; extraits du registre des délibérations du comité syndical (1938-

1940, 1960) ; mémoires des sommes dues pour fournitures d'énergie électrique, de gaz et redevances diverses (1948-1954) ; fiche de mise en service de lampes d'éclairage public (1956) ; statuts de l'Union intercommunale bas-alpine d'Énergie électrique (s.d.).

1928-1965

Q. Assistance et prévoyance

1 Q – Bureaux de bienfaisance, secours d'urgence

E DEP 065/1Q01

Bureaux d'assistance, de bienfaisance et d'aide sociale, administration et gestion. – Arrêtés préfectoraux sur les comptes du bureau (1871-1901). Comptes administratifs de gestion : années 1884-1885, 1887-1905, 1937-1908, 1912-1914, 1916-1925, 1930-1937. Budgets : années 1885, 1887-1888, 1890-1891, 1893-1910, 1912-1927, 1931-1932, 1934-1938, 1966-1968. Bordereaux détaillés des recettes et des dépenses : années 1890-1896, 1898-1899, 1912-1913. Comptes de gestion : années 1925-1926, 1929. Correspondance (1899-1965). Nominations de membres de la commission administrative du bureau (1907-1937). États récapitulatifs sur la situation financière du bureau : années 1928-1930, 1934, 1936-1937. Délibérations de la commission administrative du bureau de bienfaisance et d'aide sociale (1950-1968).

1871-1968

3 Q – Établissements hospitaliers et hospitalisation

E DEP 065/3Q01

Traitement des aliénés : arrêté préfectoral autorisant l'admission d'un aliéné dans un asile (1884) ; correspondance (1937). Hôpitaux et hospices : correspondance (1902-1961). Aveugles et cécité : correspondance (1953-1963).

1884-1963

4 Q – Institutions diverses

E DEP 065/4Q01

Assurances sociales. – Caisses d'allocations familiales agricoles : tableaux récapitulatifs des employeurs assujettis (1937-1939) ; listes de chefs d'exploitations agricoles bénéficiaires (1939) ; confirmation d'exonération de cotisations (1950) ; correspondance (1951) ; circulaires concernant les exonérations et abattements de cotisations (1952 et s.d.) ; barème du salaire minimum agricole garanti des Basses-Alpes (1959). Assurances sociales générales : correspondance (1937-1966). Sécurité sociale : extraits du Journal Officiel sur

l'attribution de l'allocation temporaire (1946) ; fiches individuelles (s.d.) ; relevés nominatifs de salariés (s.d.). Caisse mutuelle d'assurances contre la mortalité du bétail : correspondance (1948). Assurance et protection contre l'incendie : correspondance (1948-1963). Comité départemental des prestations familiales agricoles : enquête sur la situation sociale d'un exploitant (1949) ; correspondance (1949). Caisse de mutualité sociale agricole et allocations pour les exploitants agricoles en général : livre de comptabilité du syndicat corporatif agricole intercommunal de Cruis (1945-1948) ; statuts du syndicat (1946) ; rapports financiers et d'activité (1947-1948) ; carnet à souches de cartes de la fédération des syndicats d'exploitants agricoles (1948) ; liste nominative du conseil d'administration du syndicat (1948) ; résolutions de l'assemblée générale (1948) ; correspondance (1948-1963) ; bulletins individuels d'adhésion au syndicat corporatif de Cruis, non signés (s.d.).

1937-1966

5 Q – Application des lois d'assistance et de prévoyance

E DEP 065/5Q01

Assistance médicale gratuite : listes nominatives des indigents de la commune désignés pour jouir du traitement médical gratuit (1874-1877, 1879, 1897) ; listes nominatives des personnes ayant leur domicile de secours dans la commune et devant être admises à l'assistance gratuite en cas de maladie (années 1897-1900, 1902-1906, 1908-1910, 1914-1916, 1920-1921, 1922-1924, 1934, 1936-1937) ; règlement des dépenses (année 1904, 1910) ; carnets contenant des bons de médicaments et des billets de visite (1915, 1942, 1951) ; correspondance (1919-1961) ; notice individuelle (1936) ; listes de personnes résidant dans la commune depuis plus d'un an et admises à bénéficier des secours de l'assistance médicale gratuite (1938, 1940-1942) ; admission aux secours de l'assistance médicale gratuite (1949).

1874-1961

E DEP 065/5Q02

Protection de l'enfance et du premier âge. – Correspondance (1876-1964). Tableau indiquant le mode d'alimentation des enfants décédés (1877). Tableau indiquant l'âge des enfants au moment du décès et la cause du décès (1877). Tableaux du mouvement des enfants : années 1880, 1885, 1887, 1890, 1894. Tableaux de rapports annuels sur la situation de l'enfance dans la commune (1885 ; s.d.)⁸. Déclarations et avis de placements d'enfants en nourrice (1885-1890). Carnets de nourrices, sevruses ou gardeuses : années 1887, 1889-1890, 1900. Instruction sommaire sur l'hygiène de l'alimentation des enfants

⁸ Bien que non daté, ce dernier rapport semble dater des années 1880.

du premier âge rédigée par l'académie de médecine (1904).
Assistance aux femmes en couches : correspondance (1947).

1876-1964

E DEP 065/5Q03

Correspondance générale (1898-1964) ; règlements en usage dans les divers services d'assistance (1907) ; listes des médecins, officiers de santé, chirurgiens-dentistes, dentistes patentés, sages-femmes et pharmaciens (1945).

1898-1964

E DEP 065/5Q04

Assistance aux vieillards, infirmes et incurables : correspondance (1903-1965) ; états nominatifs des vieillards, des infirmes et des incurables proposés pour l'admission à l'assistance (1907-1908) ; extraits du registre des délibérations de la commission administrative du bureau d'assistance pour l'élection de délégués à la commission cantonale (années 1907, 1911, 1923).

1903-1965

E DEP 065/5Q05

Assistance et encouragements aux familles nombreuses : correspondance.

1953-1964

R. Instruction publique

1 R – Instruction publique

E DEP 065/1R01

Instruction publique : arrêtés et avis de nomination des instituteurs et institutrices (1875-1934) ; correspondance générale (1896-1964) ; liste nominative d'élèves (s.d.).

1875-1964

E DEP 065/1R02

Gestion des colonies de vacances : correspondance.

1939-1963

2 R – Sciences, lettres et arts

E DEP 065/2R01

Monuments historiques, objets classés et patrimoine culturel : correspondance (1908-1963) ; arrêtés de classement et d'inscription parmi les monuments historiques (1925, 1946) ; inventaire des objets non ferreux contenus dans l'église de Cruis (s.d.).

1908-1963

3 R – Sport et tourisme

E DEP 065/3R01

Sport : correspondance (1953-1965). Tourisme : correspondance (1953-1964) ; brochure sur les logis de Haute-Provence (s.d.).

1953-1965