

Archives départementales des Alpes-de-Haute-Provence

Archives communales d'Entrevaux

Blasonnement de la commune d'Entrevaux

« D'azur à un pont d'or entre deux rochers d'argent, mouvants des deux flancs de l'écu, et une rivière du même, coulant sous le pont »

E DEP 076

1295-1974

Répertoire numérique établi par Stéphanie Roussel en 2009, complété en 2020 et 2021 par Valentin Gaudemard sous la direction de Jean-Christophe Labadie, directeur des Archives départementales.

2021

Répertoire du fonds de la commune d'Entrevaux

Table des matières

Introduction	3
Entrevaux : quelques pages d'Histoire	4
Description archivistique.....	4
Référence.....	4
Intitulé/analyse	4
Dates extrêmes	4
Niveau de description.....	4
Importance matérielle et support.....	5
Identification du producteur	5
Historique de la conservation	5
Modalités d'entrée.....	5
Présentation du contenu et intérêt du fonds.....	5
Évaluation, tris et éliminations	6
Accroissements.....	6
Mode de classement	6
Conditions d'accès	7
Conditions de reproduction	7
Langue et écriture des documents	7
Sources complémentaires	7
Bibliographie.....	7
Manuels	7
Études	7
Relevé des trésoriers.....	9
Répertoire	11
Archives antérieures à 1789.....	12
AA. Actes constitutifs et politiques de la commune, correspondance générale.....	12
BB. Administration communale.....	13
CC. Finances, impôts et comptabilité.....	14
DD. Biens communaux, eaux et forêts, travaux publics, voirie	16
EE. Affaires militaires.....	16
FF. Justice, police, procédures	17
GG. Cultes, instruction publique, assistance publique	19
HH. Agriculture, industrie, commerce	20
II. Documents divers	21
Archives postérieures à 1789	21
A. Lois et actes du pouvoir central.....	21
B. Actes de l'administration départementale.....	21
D. Administration générale de la commune	22
1 D. Conseil municipal.....	22
2 D. Actes de l'administration municipale	22

3 D. Administration de la commune.....	22
E. État civil.....	23
F. Population, économie sociale, statistique.....	23
1 F. Population	23
3 F. Agriculture	24
4 F. Subsistances	25
6 F. Mesures d'exception	25
G. Contributions, administrations financières	28
1 G. Impôts directs	28
2 G. Impôts extraordinaires	30
H. Affaires militaires.....	30
1 H. Recrutement.....	30
2 H. Administration militaire	30
3 H. Garde nationale et sapeurs-pompiers.....	32
4 H. Mesures d'exceptions et faits de guerre	32
I. Police, hygiène publique, justice.....	32
1 I. Police locale	32
2 I. Police générale	32
3 I. Justice.....	33
5 I. Hygiène publique et salubrité.....	34
K. Élections et personnel.....	34
1 K. Élections	34
2 K. Personnel municipal	35
L. Finances de la commune	35
1 L. Comptabilité.....	35
M. Édifices communaux, monuments et établissements publics	35
1 M. Édifices publics.....	35
2 M. Édifices du culte et cimetières	37
3 M. Édifices à usage de services d'assistance et de prévoyance.....	37
4 M. Édifices des services d'enseignement, sciences et art	38
5 M. Édifices divers.....	38
N. Biens communaux, terres, bois, eaux	39
1 N. Biens communaux	39
3 N. Eaux.....	39
O. Travaux publics, voirie, moyens de transport, eaux	39
1 O. Travaux publics et voirie en général.....	39
2 O. Moyens de transport et travaux divers.....	40
P. Cultes	41
5 P. Période révolutionnaire	41
Q. Assistance et prévoyance.....	41
3 Q. Établissements hospitaliers, hospitalisation.....	41
4 Q. Institutions diverses	41
5 Q. Application des lois d'assistance et de prévoyance.....	41
S. Pièces ne rentrant pas dans les séries précédentes	42

Introduction

Entrevaux : quelques pages d'histoire

L'histoire d'Entrevaux, commune du département des Alpes-de-Haute-Provence (arrondissement de Castellane), n'est pas dissociable de l'histoire de la Provence et de ses petites communes rurales. Pourvue d'un notariat précoce et actif, d'une communauté tôt constituée et d'une administration consulaire propre au sud du royaume de France, Entrevaux est ainsi une commune assez typique. Pourtant, elle possède une histoire bien à elle et des caractères qui lui donnent un visage tout particulier.

Poste avancé du royaume de France durant tout le Moyen Âge, c'est une place forte à l'allure exceptionnelle, réputée imprenable et qui connaît son heure de gloire en 1542 puis en 1704, lorsqu'elle montre à deux reprises son attachement au royaume. L'épisode de 1542 est décisif : après avoir été prise en 1536 par les troupes de Charles Quint, la place se libère seule de son occupant¹ et s'offre au roi de France par l'intermédiaire du Dauphin qui séjourne alors à Avignon. En récompense de cette fidélité, la commune obtient par la Charte d'Avignon des privilèges importants et noue ainsi une relation singulière avec le souverain. En 1704, alors que la citadelle avait auparavant été consolidée par Vauban, la ville fait de nouveau montre de son courage et de son attachement au royaume de France : alors qu'elle se voit assiégée par les Savoyards du chevalier de Blainac, une audacieuse sortie de la milice bourgeoise met en déroute l'armée ennemie, l'obligeant à lever le siège. Cet échec oblige Victor Amédée à renoncer à l'invasion de la Provence et permet aux Français de prendre Nice et d'entrer en Piémont l'année suivante. Au fil des siècles, la commune n'aura de cesse de faire reconnaître et d'affirmer ses privilèges, qui dessinent son identité tout autant que la magnifique citadelle qui domine la ville.

Au-delà de l'histoire militaire, l'histoire religieuse d'Entrevaux mérite également que l'on s'y arrête : véritable siège de l'évêché de Glandèves du v^e siècle à 1790, la ville vit au rythme des cloches de la cathédrale Notre-Dame de l'Assomption, reconstruite dans la première moitié du xvii^e siècle. L'histoire religieuse d'Entrevaux est aussi une suite de procès sans fin avec l'évêque au sujet de la répartition des droits et devoirs de la communauté et du prélat.

Description archivistique

Référence

FRAD004/E DEP 076.

Intitulé/analyse

Archives communales d'Entrevaux.

Dates extrêmes

1295-1974.

Niveau de description

Dossier.

¹ Il s'agit d'un épisode plus ou moins légendaire : le barbier du gouverneur espagnol aurait égorgé ce dernier et exposé la tête du gouverneur à la fenêtre, ce qui aurait donné le signal de l'insurrection.

Importance matérielle et support

Ce fonds occupe environ 15 mètres linéaires d'archives identifiés, cotés et conditionnés. Les supports utilisés sont le parchemin et le papier.

Identification du producteur

Commune d'Entrevaux (fonds). France, Archives départementales des Alpes-de-Haute-Provence.

Historique de la conservation

Depuis le XIX^e siècle, les archives d'Entrevaux ont toujours été conservées dans des locaux appartenant à la mairie de la commune. Les inspections du fonds, menées régulièrement par les directeurs des Archives départementales depuis la seconde moitié du XIX^e siècle, décrivent un fonds d'archives dont les conditions de conservation, de rangement et de classement se sont progressivement améliorées au fil du temps, sous l'impulsion conjointe des autorités municipales et de la direction des Archives départementales, pour donner un ensemble actuellement assez bien tenu et conservé dans des conditions correctes et satisfaisantes.

Modalités d'entrée

Quatre dépôts successifs d'archives sont venus constituer le fonds de la commune d'Entrevaux tel qu'il se trouve aujourd'hui conservé aux Archives départementales des Alpes-de-Haute-Provence. Le premier transfert s'est déroulé pendant le XX^e siècle, au cours des années 1960, et concernait uniquement les archives anciennes de la mairie (antérieures à 1789). Le dépôt suivant eut lieu en 2009 et se composait des archives modernes, postérieures à la Révolution. Un nouveau complément de dépôt eut lieu par la suite en 2020 lorsque les registres paroissiaux anciens et l'état civil du XIX^e siècle vinrent rejoindre le fonds présent aux Archives départementales. Enfin, en 2021 les grands plans du cadastre napoléonien de 1816 rejoignirent le reste du fonds aux Archives départementales.

Présentation du contenu et intérêt du fonds

Le fonds de la commune d'Entrevaux, composé pour l'essentiel d'archives anciennes et modernes, présente un nombre très important de documents et dossiers remarquables aux sujets variés, s'étalant chronologiquement entre la fin du XIII^e siècle et la seconde moitié du XX^e siècle.

La série AA renferme ainsi une très belle série de parchemins anciens relatifs aux concessions et confirmations des privilèges de la commune. Plusieurs de ces parchemins sont d'ailleurs encore munis de leurs sceaux royaux, fait suffisamment rare dans les Archives départementales de Haute-Provence pour être souligné. Comme dans beaucoup de communes du département, les archives entrevallaises offrent une magnifique série de registres de délibérations, s'étalant de 1599 à 1837 (classées en série BB pour la période ancienne et en sous-série 1 D pour la période moderne). De même, on remarquera l'abondance de la comptabilité ancienne classée en série CC avec une importante collection de livres de comptes et un cortège volumineux de pièces justificatives qui dévoileront aux chercheurs bien des aspects de la vie quotidienne d'Ancien Régime. Précisons également que ces pièces comptables sont classées à la fois de façon chronologique et selon les trésoriers alors responsables des comptes communaux. Il nous a donc paru intéressant de faire le relevé nominatif de ces trésoriers, relevé que l'on trouvera en fin d'introduction. Soulignons

également dans les séries anciennes la série FF, sur la justice, dans laquelle l'abondance des procès illustre à quel point la société d'Ancien Régime pouvait s'avérer procédurière.

Pour qui cherchera à reconstituer le visage de la commune à travers les siècles, les archives concernant les biens de la commune d'Entrevaux s'avèreront une source précieuse car elles sont abondantes. Pour la période ancienne, on les trouvera en série DD (avec des dossiers sur les fours, moulins et autres équipements), tandis que pour la période moderne, on se tournera vers la série M (édifices communaux et monuments publics), particulièrement riche, et la sous-série 2 O sur les travaux publics.

Au vu de l'histoire d'Entrevaux, il est logique que les archives liées à l'histoire militaire de la commune soient également abondantes. La série EE, sur la période de l'Ancien Régime, contient des informations sur le passage des troupes, le logement des gens de guerre ou le ravitaillement. Celle-ci se poursuit avec une grande continuité dans la série H (archives militaires de l'époque moderne) avec une belle collection d'ordres du jour, de feuilles d'appel, de correspondance du génie, de documents d'intendance...

L'hôpital-hospice d'Entrevaux a également connu une histoire assez riche et laissé des archives complètes classées en série GG pour les archives anciennes, et en sous-série 3 M pour tout ce qui concerne l'histoire du bâtiment et en sous-série 3 Q pour ses tâches d'assistance et de secours. Notons que la sous-série 3 G contient également quelques documents pittoresques comme un mémoire sur la mort subite de l'abbé Melchior ou un petit dossier sur les protestants, une trace du passage des guerres de religion en haute Provence.

Dans les autres séries modernes des archives d'Entrevaux, on trouvera les typologies de documents habituelles dans les archives communales : les recensements de la population (sous-série 1 F), les registres de naissances, mariages et décès (séries GG et E), les élections (sous-série 1 K), les affaires agricoles (sous-série 3 F), le rationnement et le ravitaillement civil pendant la Seconde guerre mondiale et l'Occupation (sous-série 6 F), la comptabilité financière (sous-série 1 L). Enfin, il faut souligner ici l'importance de la correspondance reçue par le maire et les conseillers municipaux au XIX^e siècle (classée en sous-série 2 D).

Toutes les séries de cet inventaire renferment des documents susceptibles d'être mis en valeur, et ces orientations de recherche ne sont que des suggestions sur lesquelles tout chercheur pourra s'appuyer pour débiter son étude. Nous y ajoutons ci-après quelques suggestions de sources complémentaires (cadastres et ouvrages de la bibliothèque) conservées aux Archives départementales des Alpes-de-Haute-Provence. Ici encore il ne s'agit pas d'un état complet mais de simples orientations destinées à guider les lecteurs dans leurs recherches.

En tout état de cause, nous avons souhaité, à travers cet instrument de recherche, élaborer un outil qui suscite la curiosité du lecteur et donne au chercheur les clés pour entrer dans un fonds d'archives aussi précieux qu'exceptionnel.

Évaluation, tris et éliminations

Environ 15 mètres linéaires d'archives ont été classés. Aucune élimination n'a été effectuée sauf en ce qui concerne les rôles d'imposition, datant du XIX^e siècle, dont seules les années se finissant en 0 et 5 ont été conservées.

Accroissements

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

Mode de classement

Le fonds des archives communales d'Entrevaux 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.

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

Latin, français.

Sources complémentaires

Archives départementales des Alpes-de-Haute-Provence

Cadastre napoléonien pour la commune d'Entrevaux, sections A, B, C, D, E, G, F, G, H, I et K : le Brec, les Lacs, les Seds, le Bay, le Plan, Chantebranne, Ville, Ville Passon, Plan-Puget, le Gourdan (105 Fi 076/001, 105 Fi 076/002, 105 Fi 076/003, 105 Fi 076/004, 105 Fi 076/005, 105 Fi 076/006, 105 Fi 076/007, 105 Fi 076/008, 105 Fi 076/009, 105 Fi 076/010, 105 Fi 076/011, 105 Fi 076/012, 105 Fi 076/013, 105 Fi 076/014, 105 Fi 076/015, 105 Fi 076/016, 105 Fi 076/017, 105 Fi 076/018, 105 Fi 076/019, 105 Fi 076/020, 105 Fi 076/021, 105 Fi 076/022, 105 Fi 076/023, 105 Fi 076/024, 105 Fi 076/025, 105 Fi 076/026, 105 Fi 076/027, 105 Fi 076/028, 1817).

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.

Études

ACHARD (Claude-François), « Les communes de Haute-Provence », *Annales de Haute-Provence*, 1971. [Per 061]

BERNARD (Albin), *Essai historique sur Entrevaux et sur les privilèges et franchises dont cette ville a joui jusqu'à la Révolution*, Castellane, Imprimerie Gauthier, 1889. [8 03 426]

CANESTRIER (Paul), « Comment Vauban défendit le gouverneur d'Entrevaux contre l'évêque », *Provence historique*, t. IV, fasc. n° 15, p. 33-40, 1954. [Per 093]

- CAUVIN (C.), *Le 3^e bataillon des volontaires des Basses-Alpes à Entrevaux en 1792*, Digne, Imprimerie Chaspoul, 1908. [8 02 584]
- FALQUE DE BEZAURE (Bernard), *Armorial et historique des communes des Alpes-de-Haute-Provence*, Les Milles, Éditions Provençalement vôtre, 2004. [Doc 02 545]
- FENEAU (Laurent), « Entrevaux, une place forte en caractère », *Alpes magazine*, n° 89, p. 21-25, 2004. [Per 441]
- FERAUD (abbé Jean-Joseph-Maxime), *Histoire, géographie et statistique du département des Basses-Alpes*, Nyons, Chantemerle, réédition, 1972. [12 01 329]
- GORI (Muguette), « La Révolution dans les Basses-Alpes. Les origines de la Révolution. Les cahiers de doléances », *Annales de Haute-Provence*, n° 307, p. 25-37, 1989. [Per 061]
- GREAVES (Robert), « Vauban en Haute-Provence. Vaubiana entrevalais », *Annales de Haute-Provence*, n° 296, p. 25-33, 1983. [Per 061]
- GREAVES (Roger), *Guide des fortifications*, Nice, Arts Graphiques, 1986. [8 05 189]
- ISNARD (Marie-Zéphirin), *État documentaire et féodal de la Haute-Provence : nomenclature des seigneuries de cette région et de leurs possesseurs depuis le xif siècle jusqu'à 1790*, Digne, Imprimerie-librairie Vial, 1913. [8 00 061]
- LEPAGE (Louis), « L'administration des cantons de Barrême et de Senez en Juillet 1940 », *Annales de Haute-Provence*, n° 293, p. 70-77, 1982. [Per 061]
- MALLET (Franc), *Entrevaux en Provence*, Nice, Édition Serre, 1990. [12 01 790]
- MICHEL D'ANNOVILLE (Nicole), LEEUW (Marc de), LUCAS (Gérard), *Les Hautes Terres de Provence, itinérances médiévales*, Gap, Louis Jean Imprimeur, 2008. [Doc 03 305]
- MICHEL (J-G.), *Le siège d'Entrevaux par les Savoyards en 1704*, Nice, Imprimerie Don-Bosco, 1963. [8 03 552]
- MIEGE (Colin), *Désiré Sic. Le parcours d'un militaire bas-alpin entre le Maroc et le front de France (1904-1934)*, Digne-les-Bains, Archives départementales des Alpes-de-Haute-Provence, 2014. [Doc 03 931]
- MIEGE (Colin), LAFON (Alexandre), *Une guerre d'hommes et de machines. Désiré Sic, un photographe du génie (1914-1918)*, Toulouse, Éditions Privat, 2014. [Doc 04 015]
- PILLORGET (S.), *Une manifestation populaire à Entrevaux (2 août 1717)*, Marseille, Fédération Historique de Provence, p. 239-256, 1967. [BR 02 017]
- THOMASSIN (Philippe), *Entrevaux et Guillaumes au temps de Vauban*, Puget-Rostang, Ecomusée du pays de la Roudoule, 2014. [BR 02 716]

Relevé des trésoriers

Ce relevé des trésoriers de la commune a été effectué à partir des pièces justificative des comptes, classées à la fois chronologiquement et par trésorier. Entre parenthèses, les dates des pièces justificatives relatives au trésorier concerné :

BERNARD, Joseph (1726-1728)
BERNARDYS, Louis (1674, 1681)
BLANC, Jean (1709-1710)
BLANC, Jean (1738)
BONET, Jean-Baptiste (1748-1754)
BONETY, Gaspard (1748-1754, 1762)
BONNET, Gaspard (1669)
BONNET, Jean-Baptiste (1674, 1679)
BONNET Joseph (1675, 1682)
BOYER, Jean-Baptiste (1755-1756)
DUPRAS, Jacques (1692)
DUPRAS, Joseph (1697)
DUPRAS, Esprit (1705-1706)
DUPRAS, Claude (1707-1709, 1718-1719, 1722-1723, 1724-1725)
DURAND, Raphaël (1757-1758, 1762)
FABRE, Jacques (1710-1711, 1721-1722)
FABRE, Jean (1712-1713, 1714-1715)
FABRE, Jean-Joseph (1713-1714)
GRACQUY, Jean (1723-1724, 1725-1726)
HENRY, Jean (1730-1731, 1733, 1737)
HENRY, Jean-Joseph (1741-1742)
HENRY, Antoine (1757-1758, 1760-1761)
HUGUES, Antoine (1740, 1742-1743, 1745, 1746, 1748-1754, 1762)
IMBERT, Jean (1734-1735)
LAUTIER, Vital (1715-1716, 1719-1720)
LÉON, Jacques (1667-1668)
LÉON, Joseph (1680, 1694, 1695, 1700, 1701, 1729-1730, 1731-1732)
LÉON, Raphaël (1683, 1685)
LÉON, Claude (1702, 1703)
MORELLY, Jean-Baptiste (1703)
OLIVE, Raphaël (1728-1729, 1732-1733, 1734-1736, 1739-1740, 1743, 1744)
OLIVE, Honoré (1746, 1747)
OLIVE, Jean-Baptiste (1747, 1748-1754)
PHILIP, Honoré (1670, 1672, 1673, 1676 - 1678, 1684, 1703)
PHILIP, Joseph (1720-1721)

PHILIP, Jean-André (1748-1754)

PONDOSI, René (1711-1712)

RAYBAUD, Jean-Dominique (1693, 1694, 1696, 1699, 1701, 1702)

RICHOME, Joseph (1756-1757)

Répertoire

Archives antérieures à 1789

AA. Actes constitutifs et politiques de la commune, correspondance générale

E DEP 076/AA 01	Privilèges de la commune, octroi et confirmations : chartes et mandements royaux (1542-1651).	1542-1651
E DEP 076/AA 02	Privilèges de la commune, enregistrement par le parlement et la cour des comptes d'Aix : extraits des registres (1545-1598).	1545-1598
E DEP 076/AA 03	Privilèges de la commune, application : chartes royales, certificats, actes de la cour des comptes d'Aix (1543-1562).	1543-1562
E DEP 076/AA 04	Privilèges de la commune, octroi et confirmations : collations des chartes et mandements royaux (1581).	1581
E DEP 076/AA 05	Privilèges de la commune, octroi et confirmations : un cahier contenant la collation des chartes et mandements royaux (s.d.).	s.d.
E DEP 076/AA 06	Juridiction seigneuriale, procès avec l'évêque de Glandèves sur la répartition des droits : actes royaux, extraits des registres du conseil du roi, pièces de procédure (1578-1579).	1578-1579
E DEP 076/AA 07	Juridiction seigneuriale : arrêt du parlement de Paris transférant les droits seigneuriaux de Gaspard de Glandèves à la communauté d'Entrevaux (1555).	1555
E DEP 076/AA 08	Gouvernement de la communauté : correspondance reçue par les consuls (1667-1791).	1667-1791
E DEP 076/AA 09	Gouvernement de la communauté, défense de la ville, affaires financières, règlement et fonctionnement : suppliques, remontrances, extraits des registres de délibération (1694-1779).	1694-1779
E DEP 076/AA 10	Gouvernement de la communauté : copie d'un acte relatif aux acquisitions des offices de la maison de ville (1709) ; état de la liquidation des intérêts dus à la communauté pour le prix de l'office de subdélégué de la ville (1713) ; arbre généalogique de	

ceux qui ont assisté à la délibération au sujet d'un conflit sur le règlement (1726) ; règlement (1727).

1709-1727

E DEP 076/AA 11

États généraux de 1789 : cahier de doléances de la communauté d'Entrevaux, « portées par les députés de la commune à l'assemblée de la sénéchaussée de Castellane » (1789).

1789

BB. Administration communale

E DEP 076/BB01-22

Délibérations du conseil de ville.

1599-1792

BB 01 Années 1599-1622 (quatre cahiers : 1599-1600, 1600-1601, 1616-1617, 1621-1622).

BB 02 Années 1624-1638.

BB 03 Années 1638-1659.

BB 04 Années 1659-1661.

BB 05 Années 1668-1693.

BB 06 Années 1694-1714.

BB 07 Années 1714-1717.

BB 08 Années 1717-1721.

BB 09 Années 1721-1727 (sept cahiers).

BB 10 Années 1727-1728.

BB 11 Années 1728-1732.

BB 12 Années 1732-1739.

BB 13 Années 1739-1742.

BB 14 Années 1742-1750.

BB 15 Années 1750-1756 (dix cahiers non reliés).

BB 16 Années 1757-1764.

BB 17 Années 1764-1768.

BB 18 Années 1768-1774.

BB 19 Années 1774-1780.

BB 20 Années 1781-1785.

BB 21 Années 1785-1788.

BB 22 Années 1789-1792.

E DEP 076/BB 23

Extraits des registres de délibérations du conseil de ville (1669-1787).

		1669-1787
E DEP 076/BB 24	Règlement du conseil de ville, modifications : extraits des registres de délibérations, actes royaux (1718-1772).	
		1718-1772

CC. Finances, impôts et comptabilité

E DEP 076/CC 01	Cadastré (s.d., fin XVI ^e -début XVII ^e siècle).	XVI ^e siècle-XVII ^e siècle
E DEP 076/CC 02	Cadastré (1615-1623) ² .	1615-1623
E DEP 076/CC 03	Cadastré (s.d., XVII ^e siècle) ³ .	XVII ^e siècle
E DEP 076/CC 04	Cadastré (s.d., XVII ^e siècle) ⁴ .	XVII ^e siècle
E DEP 076/CC 05	Cadastré (s.d., première moitié du XVIII ^e siècle) ⁵ .	XVIII ^e siècle
E DEP 076/CC 06	Cadastré (1785) ⁶ .	1785
E DEP 076/CC 07	Cadastré (s.d., XVIII ^e siècle) ⁷ .	XVIII ^e siècle
E DEP 076/CC08-14	Comptes des consuls et des trésoriers de la ville ⁸ .	1570-1789
CC 08	Années 1570, 1584, 1588, 1606-1611, 1613-1614, 1621, 1623-1638.	
CC 09	Années 1639-1655.	
CC 10	Années 1656-1660, 1668-1685, 1688-1690.	
CC 11	Années 1691-1697, 1699-1701, 1703-1708.	
CC 12	Années 1709-1716, 1718-1730.	
CC 13	Années 1731-1753.	
CC 14	Années 1755-1789.	

² Contient notamment une table alphabétique des noms propres à la fin du registre.

³ Contient notamment une table alphabétique des noms propres au début du registre.

⁴ Contient notamment une table alphabétique des noms propres à la fin du registre.

⁵ *Idem.*

⁶ *Idem.*

⁷ *Idem.*

⁸ Il s'agit de cahiers non reliés.

E DEP 076/CC15-37	Pièces justificatives des comptes des trésoriers : mandats, rôles de dépenses, déclarations, correspondance ⁹ .	1599-1790
CC 15	Années 1599-1670.	
CC 16	Années 1666-1672.	
CC 17	Années 1673-1678.	
CC 18	Années 1679-1685.	
CC 19	Années 1686-1691.	
CC 20	Année 1692.	
CC 21	Années 1693-1697.	
CC 22	Années 1699-1703.	
CC 23	Années 1705-1710.	
CC 24	Années 1710-1716.	
CC 25	Années 1717-1722.	
CC 26	Années 1722-1728.	
CC 27	Années 1728-1732.	
CC 28	Années 1732-1736.	
CC 29	Années 1737-1742.	
CC 30	Années 1742-1747.	
CC 31	Années 1748-1754.	
CC 32	Années 1755-1761.	
CC 33	Années 1762-1769.	
CC 34	Années 1770-1774.	
CC 35	Années 1775-1780.	
CC 36	Années 1781-1785.	
CC 37	Années 1786-1790.	
E DEP 076/CC 38	Impositions : rôles du vingtième, rôles de la capitation, autres rôles (1636-1753).	1636-1753
E DEP 076/CC 39	Dettes : registre des dettes dit « Livre de crédit » (1702-1731).	1702-1731
E DEP 076/CC 40	Monnaie : ordres du roi sur le cours de la monnaie (1705-1707).	1705-1707

⁹ Les pièces justificatives des comptes sont classées à la fois chronologiquement et par trésorier. On trouvera le relevé des noms de tous les trésoriers à la fin de l'introduction.

DD. Biens communaux, eaux et forêts, travaux publics, voirie

E DEP 076/DD 01	Biens communaux, entretien et travaux : procès verbaux de visites, devis, projets de construction, plans (1741-1789) ¹⁰ .	1741-1789
E DEP 076/DD 02	Fours communaux, arrentement : collations d'actes, extrait du registre des délibérations de la commune, devis (1683-1785).	1683-1785
E DEP 076/DD 03	Moulins, arrentement : extrait de jugement, baux, état des effets remis au fermier (1669-1789).	1669-1789
E DEP 076/DD 04	Boulangerie, arrentement : délibération de la communauté, procès-verbal, supplique (1691-1718).	1691-1718
E DEP 076/DD 05	Entrée du vin, arrentement : supplique (1718).	1718
E DEP 076/DD 06	Boucherie, arrentement : délibération, baux, supplique, convention, extraits des registres de la communauté, correspondance (1692-1788).	1692-1788
E DEP 076/DD 07	Trésorerie, arrentement : bail, extrait de l'acte de bail (1762-1793).	1762-1793
E DEP 076/DD 08	Port des paquets, arrentement : collations des actes de concession (1694).	1694
E DEP 076/DD 09	Voirie : observations, devis, délibérations relatives aux travaux, correspondance (1742-1786).	1742-1786
E DEP 076/DD 10	Fontaine de la ville : devis, extraits des délibérations, correspondance (1688-1786).	1688-1786
E DEP 076/DD 11	Sinistres : rapports, mémoire, correspondance (1783-1787).	1783-1787

EE. Affaires militaires

E DEP 076/EE01-03	Affaires militaires, organisation, logement, ravitaillement, passage des troupes : états, déclarations, requêtes, mémoires, règlements, correspondance.
--------------------------	---

¹⁰ À noter : présence d'une série de documents concernant en particulier la maison claustrale.

1652-1791

- EE01** Années 1562-1743.
- EE02** Années 1744-1791.
- EE03** Documents non datés.

- E DEP 076/EE 04** Affaires militaires : pièces et états comptables (année 1747).
1747
- E DEP 076/EE 05** Logement des gens de guerre : états des logements endommagés (1700-1782).
1700-1782
- E DEP 076/EE 06** Remplacement des miliciens : listes nominatives (1746-1752).
1746-1752

FF. Justice, police, procédures

- E DEP 076/FF 01** Procès entre la communauté d'Entrevaux et les gouverneurs de la ville au sujet de la démolition des auvents des maisons de la ville : extraits de registre, requêtes, correspondance, copies des actes de privilège de la ville, information (1548-1598).¹¹
x-x
- E DEP 076/FF 02** Procès entre la communauté d'Entrevaux et le commissaire des francs-fiefs et nouveaux acquêts au sujet de l'exemption de ces droits : requêtes, extraits de registres, procès-verbaux, déclarations, liste nominative, inventaire des pièces produites au procès, correspondance (1581-1645).
1581-1645
- E DEP 076/FF 03** Procès entre la communauté d'Entrevaux et Jean Gracquy et ses adhérents au sujet du respect des ordonnances du conseil de la communauté : requêtes, sommations, états, rôles, défenses, contredits, pièces de procédure (1645-1732).
1645-1732
- E DEP 076/FF 04** Procès entre la communauté d'Entrevaux et les procureurs du pays au sujet des impositions : copie d'exploit, requêtes, arrêts du conseil du roi (1673-1715).
1673-1715
- E DEP 076/FF 05** Procès entre la communauté d'Entrevaux et Me Bonhomme, procureur d'Entrevaux devant le parlement d'Aix, au sujet de ses comptes avec la communauté : inventaire des pièces produites au procès, extraits de registre, requêtes, sommations, extraits d'arrêt (1674-1714).
1674-1714

¹¹ Contient notamment un acte royal de Henri II scellé de cire blanche sur simple queue.

- E DEP 076/FF 06** Procès entre la communauté d'Entrevaux et les héritiers de M^e Roubinot, receveur général, au sujet de l'affouagement de la ville et des privilèges de la communauté : pièces de procédure, quittances, requêtes, avis, extraits de registres (1677-1717) ; imprimé intitulé « Affouagement des villes et villages du pays et comté de Provence » (1690) ; copie d'un extrait de l'affouagement des villes et lieux de Provence de 1471, tiré des archives de la cour de comptes.
1677-1717
- E DEP 076/FF 07** Procès entre la communauté d'Entrevaux et le Sieur Durand au sujet de la possession d'une terre au quartier de la Chavagne, lieu dit du Pas de Grégory : extrait de testaments, copies de délibérations, requêtes, mémoires, pièces de procédures, inventaire des pièces fournies au procès (1688-1768).
1688-1768
- E DEP 076/FF 08** Procès entre la communauté d'Entrevaux et M^e Bernardy, docteur en médecine, au sujet du règlement des conseils et de l'élection des officiers de la communauté (1697-1719).
1697-1719
- E DEP 076/FF 09** Procès entre la communauté d'Entrevaux et le fermier général des gabelles au sujet du débit du sel à Entrevaux : placet, extraits de délibération, requêtes, consultations, inventaire des pièces produites au procès, correspondance (1714-1737).
1714-1737
- E DEP 076/FF 10** Procès entre la communauté d'Entrevaux et Laugier de Bauremeil, caissier de la province, au sujet des comptes des fournitures faites aux troupes : extraits de registres, avis, pièces de procédure, rôle des fournitures faites au procès, inventaire des pièces fournies au procès (1718).
1718
- E DEP 076/FF 11** Procès entre la communauté d'Entrevaux et Jean-Baptiste Bernard au sujet des droits sur le vin : inventaires des pièces, requête, défense, pièces de procédure (1722-1723).
1722-1723
- E DEP 076/FF 12** Procès entre la communauté d'Entrevaux et Raphaël Durand et sa sœur au sujet du règlement du testament de Joseph Bernard : extrait de testament, extraits de procédure, extraits de délibération, requêtes, pièces de procédure, inventaire des pièces produites au procès (1738-1768).
1738-1768
- E DEP 076/FF 13** Procès entre la communauté d'Entrevaux et Honoré Fabre au sujet du Pas de Grégory : extraits de délibérations, mémoires, requêtes, sommations, défenses (1767-1770).
1767-1770

- E DEP 076/FF 14** Série de procès entre la communauté d'Entrevaux et l'évêque et le chapitre de Glandèves au sujet des droits de l'évêque et du paiement de diverses taxes et impositions : extraits de registres, requêtes, pièces de procédures, inventaires de pièces, correspondance, sommations, mémoires (1661-1732).
1661-1732
- E DEP 076/FF 15** Affaires judiciaires mineures concernant les habitants d'Entrevaux, règlements de testaments, petits procès, etc. : comparutions, déclarations, mémoires, pièces de procédures, sentences, requêtes, délibérations, enquêtes (1578-1790).
1578-1790

GG. Cultes, instruction publique, assistance publique

- E DEP 076/GG 01** Culte catholique, affaires générales : rapports, mémoires, consultations, correspondance (1650-1786). Chapitre de Glandèves : cahier de délibérations (1781-1790)¹².
1650-1790
- E DEP 076/GG 02** Protestants, conversions et procès : procès-verbal d'hérésie, correspondance.
1686-1687
- E DEP 076/GG 03** Hôpitaux : règlement (s.d.).
s.d.
- E DEP 076/GG 04** Hôpitaux, legs à l'hôpital d'Entrevaux : testaments (1762-1811).
1762-1811
- E DEP 076/GG 05** Hôpitaux, dettes à l'égard de l'hôpital d'Entrevaux : correspondance, états des dettes (1717-1792).
1717-1792
- E DEP 076/GG 06** Peste de 1721, procédures pour lutter contre l'épidémie et conséquences : correspondance, règlements, consignes (1719-1722).
1719-1722
- E DEP 076/GG 07** Santé publique : mémoire sur la mort subite de l'abbé Melchior (1787).
1787
- E DEP 076/GG 08** Registres paroissiaux des actes de baptêmes, mariages et sépultures, paroisse de Saint-Martin : années 1669-1695.
1669-1695
- E DEP 076/GG 09** Registre paroissial des actes de baptêmes, mariages et sépultures, paroisse de Saint-Martin : années 1721-1760.
1721-1760

¹² À noter : présence d'un parchemin non daté.

E DEP 076/GG 10	Registre paroissial des actes de baptêmes, mariages et sépultures, paroisse de Saint-Martin : années 1761-1792.	1761-1792
E DEP 076/GG 11	Registre paroissial des actes de baptêmes, mariages et sépultures, paroisse de Notre-Dame : années 1710-1761.	1710-1761
E DEP 076/GG 12	Registre paroissial des actes de baptêmes, mariages et sépultures, paroisse de Notre-Dame : années 1761-1792.	1761-1792
E DEP 076/GG 13	Registre paroissial des actes de baptêmes, mariages et sépultures, paroisse de Mont-Blanc : années 1606-1614.	1606-1614
E DEP 076/GG 14	Registre paroissial des actes de baptêmes, mariages et sépultures, paroisse de Mont-Blanc : années 1615-1638.	1615-1638

HH. Agriculture, industrie, commerce

E DEP 076/HH 01	Foires, organisation. – Acquets de caution, demandés par un fermier : minute d'un placet (1787). Changement de date : arrêt sur requête (1656).	1656-1787
E DEP 076/HH 02	Blé, grains, pain, commerce : quittances, comptes, états des grains, déclaration du roi sur le commerce du blé, mémoire, correspondance (1709-1783).	1709-1783
E DEP 076/HH 03	Eaux et vins : correspondance (1706-1727).	1706-1727
E DEP 076/HH 04	Viande et boucherie : comptes, états des bêtes achetées, correspondance (1736-1787).	1736-1787
E DEP 076/HH 05	Sel : correspondance (1737).	1737
E DEP 076/HH 06	Huiles, câpres et anchois : certificats d'envoi des marchandises, lettres accusant réception des marchandises, correspondance (1784-1788).	1784-1788
E DEP 076/HH 07	Cuir, transport : correspondance (1721).	1721

II. Documents divers

E DEP 076/II 01

Défait de reliure non identifié (s.d.).

s.d.

Archives postérieures à 1789

A. Lois et actes du pouvoir central

E DEP 076/A 01

Actes du pouvoir central : décrets de la convention nationale (an II).

An II

E DEP 076/A 02

Actes du pouvoir central : instructions sur les ponts et chaussées (1791), sur le timbre (1791), sur les formalités pour participer au secours des parents des militaires et marins (1791), sur les commissaires de la République (an IV), sur l'arrêté du Directoire exécutif (an V), sur l'exécution du décret impérial du 8 avril 1815 (1815), sur les secours à donner aux noyés et asphyxiés (1835).

1791-1835

E DEP 076/A 03

Actes du pouvoir central : texte de loi relatif à la trésorerie nationale (1791) ; proclamation du roi sur le commerce aux pays « du Levant et de la Barbarie » (1791) ; circulaire sur le casernement des troupes (1792) ; « opinion de Charles Barbaroux¹³ sur les subsistances » (1793) ; arrêtés de clôture de la liste générale du jury pour 1828 (1827) ; note sur l'organisation des écoles régionales d'agriculture (1849).

1791-1849

B. Actes de l'administration départementale

E DEP 076/B 01

Arrêtés et extraits des registres des arrêtés de la préfecture (an VIII-1820).

An VIII-1820

E DEP 076/B 02

Administration centrale du département, directoire du département : arrêtés et extraits des registres des arrêtés, instruction (1790-an VII).

1790-an VII

¹³ Charles Jean Marie Barbaroux est un homme politique français de la Révolution, député à la Convention nationale, né à Marseille le 6 mars 1767 et mort guillotiné le 25 juin 1794.

D. Administration générale de la commune

1 D. Conseil municipal

- E DEP 076/1 D 01** Cahier des délibérations du conseil municipal : année 1791-an II.
1791-an II
- E DEP 076/1 D 02** Cahiers des délibérations du conseil municipal : an II-1833, 1837.
An II-1837

2 D. Actes de l'administration municipale

- E DEP 076/2 D 01** Registres et cahiers des actes et arrêtés municipaux (1790-an XIII).
1790-an XIII
- E DEP 076/2 D 02** Arrêtés du maire (1836-1923) ; exemplaire du journal « *La Municipalité française* », (n° 34, 23 mai 1909).
1836-1923
- E DEP 076/2 D 03** Registres de la correspondance envoyée par le maire (1793-an XII, 1904-1905).
1793-1905
- E DEP 076/2 D 04-11** Correspondance reçue par le maire et les conseillers municipaux.
1790-1900
- 2 D 04** Années 1790-1792.
- 2 D 05** An II.
- 2 D 06** An III.
- 2 D 07** An IV-an VI.
- 2 D 08** An VII-an X.
- 2 D 09** An XI-1807.
- 2 D 10** Années 1808-1815.
- 2 D 11** Années 1816-1852, 1859-1886, 1900.
- E DEP 076/2 D 12** Correspondance du sous-préfet de Castellane au maire d'Entrevaux (1807-1874).
1807-1874

3 D. Administration de la commune

- E DEP 076/3 D 01** Archives communales : inventaires (1791-1831). Situation de la ville d'Entrevaux, demande d'annexion au département des Alpes-Maritimes : tableau statistique (période révolutionnaire).
1791-1831

E. État civil

E DEP 076/E 01	Registre des déclarations de domicile (1808-1854).	1808-1854
E DEP 076/E 02	Registres des actes de naissances : années 1793-1813.	1793-1813
E DEP 076/E 03	Registres des actes de mariages : années 1793-1823.	1793-1823
E DEP 076/E 04	Registres des actes de décès : années 1793-1813.	1793-1813
E DEP 076/E 05	Registres des actes de naissances : années 1814-1843.	1814-1843
E DEP 076/E 06	Registres des actes de mariages : années 1824-1853. Registre de catholicité (baptêmes, mariages et sépultures) : années 1833-1853. Registre paroissial pour les enfants qui font leur première communion et qui reçoivent la confirmation (1832-1881).	1824-1881
E DEP 076/E 07	Registres des actes de décès : années 1814-1843.	1814-1843
E DEP 076/E 08	Registres des actes de naissances : années 1844-1873.	1844-1873
E DEP 076/E 09	Registres des actes de mariages : années 1854-1882.	1854-1882
E DEP 076/E 10	Registres des actes de décès : années 1844-1873.	1844-1873
E DEP 076/E 11	Registres des actes de naissance : années 1874-1893.	1874-1893
E DEP 076/E 12	Registres des actes de mariages : années 1883-1902. Registre des tables décennales des actes d'état civil : années 1793-1900.	1793-1902
E DEP 076/E 13	Registres des actes de décès : années 1874-1902.	1874-1902

F. Population, économie sociale, statistique

1 F. Population

E DEP 076/1 F 01	Mouvements de la population : tableaux récapitulatifs annuels (1848-1895).	1848-1895
-------------------------	--	-----------

E DEP 076/1 F 02	Dénombrements de la population, recensements quinquennaux : états nominatifs (1856-1936).	1856-1936
E DEP 076/1 F 03	Dénombrements de la population : bulletins de ménage (1866).	1866
E DEP 076/1 F 04	Dénombrements de la population : bulletins de ménage (1872).	1872
E DEP 076/1 F 05	Dénombrements de la population : listes communales de recensement (1945-1974).	1945-1974

3 F. Agriculture

E DEP 076/3 F 01	Organisations et récompenses agricoles. – Association syndicale agricole du quartier de la gare : statuts, arrêté préfectoral (1910). Syndicat professionnel agricole du canton : listes des membres (1914, 1919). Ordre du mérite agricole, attribution : liste des cultivateurs dont la famille est sur la même terre depuis plus de cent ans (1923) ; correspondance (1923).	1910-1923
E DEP 076/3 F 02	Statistique agricole : correspondance, questionnaires pour l'élaboration des statistiques annuelles des communes d'Entrevaux, Castellet-lès-Sausses, les Sausses, Villevieille (1854-1856).	1854-1856
E DEP 076/3 F 03	Statistique agricole : états des récoltes en grains (1841-1854).	1841-1854
E DEP 076/3 F 04	Statistique agricole : registres des cultures, questionnaires (1927).	1927
E DEP 076/3 F 05	Statistique agricole, enquêtes du printemps et de l'automne 1943 : bulletins individuels de déclaration agricole (1943).	1943
E DEP 076/3 F 06	Statistique agricole, enquêtes du printemps et de l'automne 1943 : registres des cultures (1943).	1943
E DEP 076/3 F 07	Blés : relevé des déclarations de battage et des engagements de livraison (s.d.).	s.d.
E DEP 076/3 F 08	Betteraves : liste des propriétaires ayant reçu de la terre pour cultiver des betteraves (s.d.).	s.d.

- E DEP 076/3 F 09** Oléiculture : bulletins de déclarations individuelles (1916-1919, 1937-1938) ; tableaux récapitulatifs des déclarations des propriétaires d'oliveraie pour l'obtention de la prime à l'oléiculture (années 1911-1912, 1914).
1911-1938
- E DEP 076/3 F 10** Viticulture, déclarations de récolte : instructions, registres, pièces jointes aux registres, fiches de déclaration individuelle (1937-1947).
1937-1947
- E DEP 076/3 F 11** Viticulture, déclarations de récolte : registres de déclarations (1957-1960).
1957-1960

4 F. Substances

- E DEP 076/4 F 01** Blés : tableau des denrées assujetties aux droits de pesage et mesurage, liste des habitants de la commune compris à la répartition du contingent en denrées et bestiaux (1943).
1943

6 F. Mesures d'exception

- E DEP 076/6 F 01** Première guerre mondiale, ravitaillement : instructions préfectorales, listes nominatives, circulaire, correspondance (1917).
1917
- E DEP 076/6 F 02** Circulation : permis nominatifs de circulation sur route (1920-1921).
1920-1921
- E DEP 076/6 F 03** Seconde guerre mondiale, rationnement et ravitaillement. – Alimentation, mise en place et fonctionnement du ravitaillement : instruction préfectorales, instructions de la direction départementale du ravitaillement général, arrêtés, circulaires, listes de recensement, déclarations des stocks, registre d'abattage, correspondance (1940-1945).
1940-1945
- E DEP 076/6 F 04** Seconde guerre mondiale, rationnement et ravitaillement : fiches individuelles de renseignements pour l'établissement des cartes d'alimentation (1940).
1940
- E DEP 076/6 F 05** Seconde guerre mondiale, rationnement et ravitaillement : registres d'inscription pour l'obtention des cartes d'alimentation (s.d.).
s.d.
- E DEP 076/6 F 06** Seconde guerre mondiale, rationnement et ravitaillement. – Coupons et cartes d'alimentation : coupons de contrôle de la

délivrance des titres d'alimentation (1941-1945); feuilles trimestrielles de coupons (1949); cartes d'alimentation vierges, cartes d'inscription chez les fournisseurs (1943); cartes d'alimentation (1940-1949); certificats de retrait des titres d'alimentation (1941-1942); fiches de demande de titres d'alimentation (1941-1944).

1940-1949

E DEP 076/6 F 07

Seconde guerre mondiale, rationnement et ravitaillement. – Alimentation, contrôle : fiches de contrôle pour l'établissement des cartes d'alimentation des personnes nées et résidant à Entrevaux (1946).

1946

E DEP 076/6 F 08

Seconde guerre mondiale, rationnement et ravitaillement. – Alimentation, contrôle : fiches de contrôle pour l'établissement des cartes d'alimentation des personnes nées et ne résidant pas à Entrevaux (1946).

1946

E DEP 076/6 F 09

Seconde guerre mondiale, rationnement et ravitaillement. – Alimentation, régimes spéciaux : certificats médicaux, circulaires et instructions, fiches de contrôle (1942-1947).

1942-1947

E DEP 076/6 F 10

Seconde guerre mondiale, rationnement et ravitaillement. – Chaussures : fiches de demande des habitants d'Entrevaux (1941).

1941

E DEP 076/6 F 11

Seconde guerre mondiale, rationnement et ravitaillement. – Chaussures : fiches de demande des habitants d'Entrevaux (1942).

1942

E DEP 076/6 F 12

Seconde guerre mondiale, rationnement et ravitaillement. – Chaussures : fiches de demande des habitants d'Entrevaux (1943).

1943

E DEP 076/6 F 13

Seconde guerre mondiale, rationnement et ravitaillement. – Chaussures : fiches de demande des habitants d'Entrevaux (1944).

1944

E DEP 076/6 F 14

Seconde guerre mondiale, rationnement et ravitaillement. – Chaussures : fiches de demande des habitants de Castellet-les-Sausses (1941-1943).

1941-1943

E DEP 076/6 F 15

Seconde guerre mondiale, rationnement et ravitaillement. – Chaussures : fiches de demande des habitants de Saint-Pierre (1941-1942).

- 1941-1942
- E DEP 076/6 F 16** Seconde guerre mondiale, rationnement et ravitaillement. –
Chaussures : fiches de demande des habitants de Montblanc
(1941-1942).
- 1941-1942
- E DEP 076/6 F 17** Seconde guerre mondiale, rationnement et ravitaillement. –
Chaussures : fiches de demande des habitants de La Rochette
(1941-1944).
- 1941-1944
- E DEP 076/6 F 18** Seconde guerre mondiale, rationnement et ravitaillement. –
Chaussures : fiches de demande des habitants de Sausses (1941-
1944).
- 1941-1944
- E DEP 076/6 F 19** Seconde guerre mondiale, rationnement et ravitaillement. –
Chaussures : fiches de demande des habitants de Villevieille-les-
Alpes (1941).
- 1941
- E DEP 076/6 F 20** Seconde guerre mondiale, rationnement et ravitaillement. –
Chaussures, toutes communes : fiches de demande (1944-1948).
- 1944-1948
- E DEP 076/6 F 21** Seconde guerre mondiale, rationnement et ravitaillement. –
Chaussures : cahiers d'enregistrement du dépôt des fiches de
demande (1941-1946).
- 1941-1946
- E DEP 076/6 F 22** Seconde guerre mondiale, rationnement et ravitaillement. –
Chaussures, attribution des bons par la préfecture : tableaux
récapitulatifs, tableaux des bons attribués, correspondance
(1943).
- 1943
- E DEP 076/6 F 23** Seconde guerre mondiale, rationnement et ravitaillement. –
Chaussures, attribution des bons par la préfecture :
correspondance, tableaux récapitulatifs, tableaux des bons
attribués (1944-1945).
- 1944-1945
- E DEP 076/6 F 24** Seconde guerre mondiale, rationnement et ravitaillement. –
Vêtements et articles textiles : réglementation, demandes de
bons d'achat, tableaux récapitulatifs des points textiles attribués,
tableaux récapitulatifs des points textiles distribués, attribution
mensuelle des contingents de points, registre des vêtements
distribués (1941-1946).
- 1941-1946
- E DEP 076/6 F 25** Seconde guerre mondiale, rationnement et ravitaillement. –
Vêtements et articles textiles : cartes provisoires
d'approvisionnement (1945).

- 1945
- E DEP 076/6 F 26** Seconde guerre mondiale, rationnement et ravitaillement. –
Vêtements et articles textiles : cartes, points à découper, bons
d'achat (1941-1946).
1941-1946
- E DEP 076/6 F 27** Seconde guerre mondiale, rationnement et ravitaillement. –
Jardinage : demandes de cartes, réglementation préfectorale,
cahier d'enregistrement des cartes, cartes (1943-1945).
1943-1945
- E DEP 076/6 F 28** Seconde guerre mondiale, rationnement et ravitaillement. –
Cheptel : déclarations d'abattage, autorisations d'abattage,
déclarations de cheptel, cahiers d'enregistrement (1943-1946).
1943-1946
- E DEP 076/6 F 29** Seconde guerre mondiale, rationnement et ravitaillement. –
Acier : bons matière (1947).
1947
- E DEP 076/6 F 30** Seconde guerre mondiale, rationnement et ravitaillement. –
Matériel agricole : bons d'achat destinés aux agriculteurs (1945).
1945
- E DEP 076/6 F 31** Seconde guerre mondiale, rationnement et ravitaillement. –
Forêts, exploitation : instructions et réglementation
préfectorales, note de la société niçoise d'exploitation forestière
(1940-1941).
1940-1941
- E DEP 076/6 F 32** Seconde guerre mondiale, rationnement et ravitaillement. –
Recensement des agents des collectivités territoriales :
instruction (1947).
1947
- E DEP 076/6 F 33** Seconde guerre mondiale, rationnement et ravitaillement. –
Magasins témoins : réglementation, demandes d'ouverture
(1947).
1947

G. Contributions, administrations financières

1 G. Impôts directs

- E DEP 076/1 G 01** Cadastre : états de section, cahiers préparatoires (1791).
1791
- E DEP 076/1 G 02** Cadastre : états de section (1791-1798).
1791-1798
- E DEP 076/1 G 03** Cadastre : minute de la matrice de la commune d'Entrevaux, 1^{er}
et 2^e cahier (s.d., fin du XVIII^e siècle) ; rapport d'encadrement
des biens et droits autrefois exempts de taille (1790) ; registre

	des augmentations et diminutions portés sur les matrices cadastrales, (première moitié du XIX ^e siècle) ; bulletin des propriétés communales d'Entrevaux (s.d.) ; fragment de matrice cadastrale (s.d.).	XVIII ^e siècle-XIX ^e siècle
E DEP 076/1 G 04	Cadastré : matrice des propriétés foncières de la commune du Plan de Puget (première moitié du XIX ^e siècle).	XIX ^e siècle
E DEP 076/1 G 05	Répartiteurs : avis et arrêtés de nominations (1846-1875).	1846-1875
E DEP 076/1 G 06	Contributions directes : matrices générales d'Entrevaux (an XIV-1848).	An XIV-1848
E DEP 076/1 G 07	Contributions directes : matrices générales du Plan de Puget (s.d., début du XIX ^e siècle).	XIX ^e siècle
E DEP 076/1 G 08	Contributions directes : matrices générales d'Entrevaux (1850-1940).	1850-1940
E DEP 076/1 G 09	Patentes : bons, quittances (an V-an XII).	An V-an XII
E DEP 076/1 G 10	Patentes : rôle (1816).	1816
E DEP 076/1 G 11	Contributions foncière, personnelle, mobilière, des portes et fenêtres, somptuaire : mandements, rôles, matrices, bordereaux des valeurs reçues par les receveurs (an V-1855).	An V-1855
E DEP 076/1 G 12	Taxe des prestations sur les chemins vicinaux : état des journées employées aux chemins vicinaux (an XIV) ; état nominatif des habitants ayant déclaré vouloir faire leurs journées en nature (1809-1840) ; état des taxes irrécouvrables (1891) ; rôles d'imposition (1839-1875).	1809-1875
E DEP 076/1 G 13	Taxe des prestations sur les chemins vicinaux : rôles d'imposition (1876-1911).	1876-1911
E DEP 076/1 G 14	Taxe pour les chiens : rôles d'imposition ¹⁴ (1855-1911) ; état des taxes irrécouvrables (1891-1892) ; registre d'inscription (1855-1860).	1809-1875
E DEP 076/1 G 15	Contributions des communautés : états (s.d.).	

¹⁴ Les rôles ont été échantillonnés, seuls ceux des années se terminant en 0 et 5 ont été conservés.

		s.d.
E DEP 076/1 G 16	Registre cadastral des états de sections des propriétés bâties et non-bâties (1825).	1825
E DEP 076/1 G 17	Cadastre napoléonien : plans (1816).	1816
2 G. Impôts extraordinaires		
E DEP 076/2 G 01	Contribution patriotique : rôle des sommes à recouvrer (1790-1792).	1790-1792

H. Affaires militaires

1 H. Recrutement

E DEP 076/1 H 01	Conscription : instruction, tableaux de recensement des conscrits, listes d'émargement, affiches de la liste de triage, extraits du registre de matricule départemental (an XIII-1922).	An XIII-1922
E DEP 076/1 H 02	Armée territoriale : affiche et tableau de recensement (classes 1855-1866) ; ordres de convocation (1874).	1855-1874
E DEP 076/1 H 03	Société de préparation et de perfectionnement militaire. – Fondation, acquisition et entretien des armes : statuts, listes des membres, affiliation à l'Union française des sociétés de tir, agrément ministériel, dépôt des statuts à la sous-préfecture, carnets des S.A.G, factures, notice d'utilisation des armes, avis d'expédition des armes, documentation, correspondance (1908-1914).	1908-1914

2 H. Administration militaire

E DEP 076/2 H 01	Réglementation imprimée : règlement sur le service des subsistances des troupes en marche (1794) ; ordonnance royale concernant les ordres français et étrangers (1824) ; ordonnance royale portant règlement sur le traitement et les revues de l'armée de terre et sur l'administration intérieure des corps de troupes (1823) ; ordonnance royale portant règlement sur le service intérieur, la police et la discipline des troupes de cavalerie (1818) ; décret impérial relatif aux transports directs et aux convois militaires (1806).	1794-1824
E DEP 076/2 H 02	Commandement de l'armée : correspondance, ordres du jour : années 1789-1822.	

		1789-1822
E DEP 076/2 H 03	Commandement de l'armée : correspondance, ordres du jour : années 1823-1839.	
		1823-1839
E DEP 076/2 H 04	Place d'Entrevaux, secrétariat : deux registres (an IV).	
		An IV
E DEP 076/2 H 05	Troupes composant la garnison d'Entrevaux : états de situation (1793-1835).	
		1793-1835
E DEP 076/2 H 06	Feuilles d'appel et états nominatifs (1815-1834).	
		1815-1834
E DEP 076/2 H 07	Corps de garde, enregistrement journalier : registre (1817-1828).	
		1817-1828
E DEP 076/2 H 08	Génie militaire : rapports, procès-verbaux, enquêtes parcellaires, croquis et plans de la place forte, correspondance (1860-1926).	
		1860-1926
E DEP 076/2 H 09	Intendance militaire : correspondance (1866-1867). Statistique militaire : instruction, tableau modèle (1834). Armes et artillerie : inventaire du matériel (1916-1919) ; journal auxiliaire (1916) ; états des munitions de guerre et des principaux effets d'artillerie de la place d'Entrevaux (1815) ; récépissés de livraison de poudre (1792) ; inventaire des fusils et liste nominative de remise (1792). Alimentation et habillement : état des fourrages et de l'alimentation remis par la population d'Entrevaux (1791-an IV) ; état des habillements laissés par les morts et déserteurs (1830). Service des lits : états des lits et du logement « soufferts par les habitants » (1791-an IV) ; tableaux récapitulatifs, correspondance (1829-1831). État des fourrages (an IV). Décès de Louis-Joseph-Marie Destombes, chef d'escadron : inventaire de ses effets, procès-verbal de la vente de ses effets (1831).	
		1791-1916
E DEP 076/2 H 10	Convois militaires et étapes : copies de route, fiches de convois, fiches de passages journaliers, fiches d'étapes, extrait du registre des arrêtés du comité de salut public, étapes des convalescents, ordre donné au maire d'Entrevaux de fournir l'étape à une troupe (1792-an IV).	
		1792-an IV
E DEP 076/2 H 11	Chevaux et voitures : affiches et avis de recensement et de classement (1930-1936) ; instruction pour le recensement, correspondance, tableau du classement, liste, états numériques, registres de recensement (1924-1940).	
		1924-1940

E DEP 076/2 H 12 Hôpital : états des journées de traitement des militaires de l'armée de terre (1806-1808).
1806-1808

3 H. Garde nationale et sapeurs-pompiers

E DEP 076/3 H 01 Garde nationale. – Inspection de 1851 : correspondance, feuille d'appel (1851). Réglementation : instructions, dispositions réglementaires, correspondance (1815-1831). Élections et nominations des officiers et sous-officiers : procès-verbaux (1790, 1792, 1799, 1807, 1848) ; tableau récapitulatif (1815). Recrutement : tableaux des inscrits (1848-1849). Suicide d'un militaire : correspondance (1838).
1790-1851

4 H. Mesures d'exceptions et faits de guerre

E DEP 076/4 H 01 Mesures exceptionnelles : journal de ravitaillement contenant les mesures à prendre en cas de siège (1895). Dommages de guerre, attribution : correspondance, état récapitulatif (1940).
1895-1940

I. Police, hygiène publique, justice

1 I. Police locale

E DEP 076/1 I 01 Calamités agricoles. – Demandes collectives de secours et de remise d'impôts (1908-1920). Calamités de 1936 : correspondance, demandes individuelles d'allocation pour capitaux détruits (1936). Gelées printanières de 1938-1939 : circulaires, correspondance, attribution des allocations, tableaux récapitulatifs (1938-1939). Déclarations de pertes : registres (1935-1938). Police rurale. – Dégâts occasionnés par le nombre progressif des chèvres : extrait des registres de l'administration centrale (an V).
An V-1939

E DEP 076/1 I 02 Registre d'inscription des nomades (1941-1944).
1941-1944

E DEP 076/1 I 03 Registre nominative des mendiants (s.d.).
s.d.

2 I. Police générale

E DEP 076/2 I 01 Étrangers : circulaires et instructions préfectorales (1939-1961) ; demandes de naturalisation (1908-1961) ; demandes de cartes de séjour (1955-1961) ; attestation de logement des étrangers (1959-1961) ; récépissés des déclarations de changement de résidence (1952-1958) ; avis de départ/arrivée (1942-1952).
1908-1961

E DEP 076/2 I 02	Enregistrement des étrangers : registre d'immatriculation (1899-1901) ; listes nominatives (1914-1960) ; registres des visas (1917-1944).	1899-1960
E DEP 076/2 I 03	Étrangers, passeports : registres d'enregistrement des passeports (an VIII-1820) ; registres d'enregistrement des voyageurs (1816-1817).	An VIII-1820
E DEP 076/2 I 04	Étrangers, souches des passeports délivrés : an IV-1825 ¹⁵ .	An IV-1825
E DEP 076/2 I 05	Étrangers, souches des passeports délivrés : années 1826-1840.	1826-1840
E DEP 076/2 I 06	Étrangers, souches des passeports délivrés : années 1841-1872.	1841-1872
E DEP 076/2 I 07	Période révolutionnaire. – Dénonciation d'Anna Paban au sujet du port de la cocarde (an II). Célébration de l'anniversaire de la « juste punition » du dernier roi des Français : procès-verbal, correspondance (an IV, VII). Réunion du jury d'accusation sur des plaintes de désertion : procès-verbal (1793). Protestation par plusieurs citoyens du canton d'Entrevaux des troubles et des violences qu'ils ont essuyées dans l'assemblée primaire dans l'église : procès-verbal (an VI).	1841-1872

3 I. Justice

E DEP 076/3 I 01	Justice de paix : registres d'audience (1835-1858, 1861-1875).	1835-1875
E DEP 076/3 I 02	Justice de paix, tribunal civil, tribunal de simple police : actes d'audience (1859-1884) ; procès-verbaux d'informations judiciaires (1882).	1859-1884
E DEP 076/3 I 03	Justice de paix, tribunal civil, tribunal de simple police : actes d'audience (1885-1926).	1885-1926
E DEP 076/3 I 04	Justice de paix, tribunal civil, tribunal de simple police : actes d'audience (1927-1929).	1927-1929
E DEP 076/3 I 05	Procès-verbaux de gendarmerie (1882-1894).	1882-1894

¹⁵ À noter : cinq passeports italiens de 1808, un passeport de 1825 accordé par le roi de Sardaigne.

5 I. Hygiène publique et salubrité

- E DEP 076/5 I 01** Vaccination. – Liste des enfants vaccinés (1849). Vaccin antidiphthérique : déclarations individuelles de vaccination ou de non-vaccination des enfants (1941-1942).
1849-1942

K. Élections et personnel

1 K. Élections

- E DEP 076/1 K 01** Listes générales des électeurs : années 1790, 1831-1874, 1901, 1913, 1919-1928, 1940-1950, 1963-1972.¹⁶
1790-1972
- E DEP 076/1 K 02** Plébiscite : procès-verbaux des opérations électorales (1851, 1852, 1870).
1851-1870
- E DEP 076/1 K 03** Élections législatives : procès-verbaux des opérations électorales, listes de candidats, feuilles de dépouillement, listes d'émargement, dépêches télégraphiques, affiches.
1848-1932
- E DEP 076/1 K 04** Élections sénatoriales : arrêté préfectoral, procès-verbaux des opérations électorales, correspondance (1876-1911).
1876-1911
- E DEP 076/1 K 05** Élections au Conseil général : procès-verbaux des opérations électorales, feuilles de dépouillement, discours, correspondance, télégrammes (1848-1937).¹⁷
1848-1937
- E DEP 076/1 K 06** Élections au Conseil d'arrondissement : procès-verbaux des opérations électorales, feuilles d'émargement (1861-1931).
1861-1931
- E DEP 076/1 K 07** Municipalité. – Assemblée primaire, élections : procès-verbaux des opérations électorales, procès-verbaux de nomination à divers postes municipaux, procès-verbaux de prestation de serment des agents municipaux (1790-an VII). Conseil municipal, élections : procès-verbaux des opérations électorales, procès-verbaux d'installation du maire, arrêtés préfectoraux, listes d'émargement, listes de candidats, arrêtés préfectoraux, listes des conseillers municipaux (1848-1912).
1790-1912
- E DEP 076/1 K 08** Élections à la chambre de commerce de Digne et au tribunal de commerce de Manosque : listes des candidats, listes des

¹⁶ Contient aussi une correspondance entre le maire et le procureur de la République au sujet d'un contentieux lié à l'inscription sur les listes.

¹⁷ À noter : concerne aussi les communes de Montblanc, Castellet-lès-Sausses, Les Sausses.

électeurs, instruction préfectorale, correspondance, procès-verbaux des opérations électorales, affiche (1908-1935).

1908-1935

E DEP 076/1 K 09

Élections à la chambre départementale d'agriculture : listes d'électeurs, listes des candidats, correspondance, instructions préfectorales, affiches, avis (1920-1940).

1920-1940

2 K. Personnel municipal

E DEP 076/2 K 01

Personnel communal : décompte pour la fixation du traitement du receveur (1924).

1924

L. Finances de la commune

1 L. Comptabilité

E DEP 076/1 L 01

Budgets communaux annuels, primitifs et additionnels (1809-1928).

1809-1928

E DEP 076/1 L 02

Comptes de la commune : comptes des trésoriers, des percepteurs et receveurs, comptes de la gestion annuelle (1790-1817).

1790-1817

E DEP 076/1 L 03

Comptes de la commune : comptes des trésoriers, des percepteurs et receveurs, comptes de la gestion annuelle (1818-1846).

1818-1846

E DEP 076/1 L 04

Comptes administratifs du maire (1824-1927).

1824-1927

E DEP 076/1 L 05

Livre de détail de l'ordonnateur (1917-1920).

1917-1920

E DEP 076/1 L 06

Pièces comptables : factures, mandats de paiement du maire, comptes de fournitures, états récapitulatifs des journées de travail fait sur les bâtiments communaux (1791-1822).

1791-1822

M. Édifices communaux, monuments et établissements publics

1 M. Édifices publics

E DEP 076/1 M 01

Chapelle du fort, moulin à farine, fours, biens cédés à la caisse d'amortissement : inventaires des titres (an IV-1816).

		An IV-1816
E DEP 076/1 M 02	Place publique, agrandissement : correspondance (1879).	1879
E DEP 076/1 M 03	Terrains communaux, purge d'hypothèque : correspondance (1881).	1881
E DEP 076/1 M 04	Gendarmerie, distribution de l'eau potable et réfection des appareils sanitaires : mémoires des fournitures et travaux, schéma, devis, correspondance, ordre de service, extrait de délibération municipale (1891-1940).	1891-1940
E DEP 076/1 M 05	Abattoir municipal, subvention : correspondance, notes (1941).	1941
E DEP 076/1 M 06	Lavoir public, étude pour construction : correspondance, extrait des registres de délibérations municipales, cahier des charges, bordereau des prix, détail estimatif, facture, dessin d'exécution (1905-1907).	1905-1907
E DEP 076/1 M 07	Douches publiques : inventaire du matériel, registre de délivrance des bons de douche (1949).	1949
E DEP 076/1 M 08	Moulin à farine, travaux et réparations : extraits des registres des arrêtés préfectoraux, extrait des registres de délibérations municipales, cahier des charges, devis, avant-métré, métré définitif, plans, procès-verbal d'adjudication, factures, procès-verbaux de réception, mandats de paiement, correspondance (1790-1940).	1790-1940
E DEP 076/1 M 09	Monument aux morts, souscription, subvention, commande, érection, inauguration : correspondance, bons de souscription, registre du trésorier du comité pour l'érection du monument, publicités, devis, plans et croquis, documentation, liste des morts à inscrire, invitation et programmes des manifestations commémoratives, registre des délibérations du comité (1918-1921).	1918-1921
E DEP 076/1 M 10	Monuments historiques, inscription et classement, réparations, création d'une zone de protection autour de la citadelle : instruction préfectorale, extrait des délibérations de la commission départementale des monuments naturels et des sites, notes, avis, arrêtés ministériels de classement, enquêtes, plans, devis et mandats de paiement, correspondance, inventaire des oratoires et cadrans solaires (1927-1941).	1927-1941

2 M. Édifices du culte et cimetières

E DEP 076/2 M 01

Cimetière. – Translation du cimetière et construction d'un nouveau cimetière : correspondance, extrait des registres des arrêtés préfectoraux, extrait des registres de délibérations municipales, devis, plans, avant-métrés, avis d'adjudication, promesses de cautionnement, procès-verbaux de réception définitive (1875-1877). Réparation des murs du cimetière : extraits des registres de délibérations de la commune, cahier des charges, dessin d'exécution, devis, bordereau des prix, détail estimatif, procès-verbal d'adjudication (1905-1907).

1875-1907

E DEP 076/2 M 02

Églises Notre-Dame et Saint-Martin à Entrevaux : procès-verbal de l'inventaire général des effets et des ornements (1797).

1797

3 M. Édifices à usage de services d'assistance et de prévoyance

E DEP 076/3 M 01

Hospice et hôpital d'Entrevaux. – Création d'une annexe à l'hospice : devis, cahier des charges, avant-métré, détail estimatif, métré définitif, extrait des registres des arrêtés préfectoraux, quittance, certificat de paiement, décompte, mémoire des travaux, extrait des registres de délibération de la commission administrative de l'hospice, procès-verbal de réception définitive (1895-1897). Amélioration de l'hospitalisation des militaires : correspondance, ordres de convocation, procès-verbal de la commission d'études, plans (1912). Aliénation d'un immeuble de l'hospice : extrait des registres de délibération de la commission administrative de l'hospice, délibération du conseil municipal (1925). Installation d'un nouvel hôpital dans la caserne et les immeubles militaires désaffectés : correspondance, un testament, extrait des registres de délibérations municipales, extrait des registres des arrêtés préfectoraux, promesse de vente, emprunt (1926-1930). Acquisition des bâtiments militaires désaffectés par la commune, prêt à une colonie de vacances : correspondance, projet d'acquisition (1929-1931). Construction du nouvel hôpital dans les locaux désaffectés, projet : délibérations de la commission administrative de l'hôpital, correspondance, devis, plans, extraits des registres de délibérations municipales (1930-1931). Départ de la gendarmerie des bâtiments de l'hospice pour insalubrité : extrait des registres de délibérations de la commission administrative de l'hospice, correspondance, rapport médical, baux (1931-1940). Immeuble Aubert, aliénation : correspondance, rapport d'expert, extrait des registres de délibérations municipales (1932). Travaux de réparation : devis, ordres de service, mémoires des fournitures et travaux, correspondance, facture (1933). Construction du nouvel hôpital-hospice, projet : correspondance, plans, délibérations, cahier des charges, extrait des registres des délibérations du comité des

bâtiments civils, extrait des registres des délibérations du comité départemental d'hygiène, promesse de vente, extrait des registres de délibération de la commission administrative de l'hôpital, devis (1935-1936). Travaux à l'hospice-hôpital : correspondance, notes, avant-projet, extrait des registres de délibérations municipales (1939-1943). Deuxième projet de construction : correspondance, plans (1947).

1895-1947

4 M. Édifices des services d'enseignement, sciences et art

E DEP 076/4 M 01

Écoles communales. – Hébergement des écoles, location d'immeubles : extraits des registres de délibérations municipales, correspondance (1922, 1941). École du Plan, acquisition d'un immeuble et travaux d'aménagement : extraits des registres de délibérations municipales, extraits des registres des arrêtés préfectoraux, correspondance, avis, renseignements, relevé du plan cadastral, procès-verbal d'enquête, emprunt auprès de la Caisse des dépôts et consignations (1930-1931). École communale, travaux et distribution d'eau potable : devis, mémoire des fournitures et travaux, ordre de service (1933). École du Bay, transformation de l'école temporaire en école permanente : correspondance, extraits des registres de délibérations municipales (1930-1931). Écoles mixtes au hameau du Brec et au quartier du Plan-Puget, projets de construction : correspondance, devis, plans, extraits des registres de délibérations municipales, arrêté ministériel, promesse de vente, actes de vente, mandants de paiement (1932-1939).

1922-1939

E DEP 076/4 M 02

Terrain sportif provisoire place des Oliviers, aménagement : correspondance, extraits des registres de délibérations municipales, appel d'offre, plans, devis (1941-1942).

1941-1942

5 M. Édifices divers

E DEP 076/5 M 01

Habitations bon marché, projet de construction : correspondance, information, circulaire préfectorale (1928-1930).

1928-1930

E DEP 076/5 M 02

Immeuble Grac, projet de construction et de location d'un immeuble commercial : correspondance, convention, plan sur calque (1936).

1936

E DEP 076/5 M 03

Poste de distribution d'essence, construction puis location à la compagnie industrielle des pétroles : correspondance, extraits des registres de délibérations municipales, convention, accusés de réception, plans, dessins sur calque (1931-1941).

1931-1941

N. Biens communaux, terres, bois, eaux

1 N. Biens communaux

- E DEP 076/1 N 01** Forêt communale, exploitation par les habitants, adjudication des coupes, droits de pacage, droits de prélèvement des fruits de la forêt, braconnage, dépaissance adjudication des feuilles : procès-verbaux, correspondance (1829-1925).
1829-1925
- E DEP 076/1 N 02** Périmètre de restauration du Var-Colomb : projets, état parcellaire, plan cadastral, notification, acte de vente, correspondance (1896-1920).
1896-1920

3 N. Eaux

- E DEP 076/3 N 01** Adduction d'eau potable à Entrevaux : profil en long des conduites, profils en travers, ouvrages d'art (1930).
1930

O. Travaux publics, voirie, moyens de transport, eaux

1 O. Travaux publics et voirie en général

- E DEP 076/1 O 01** Travaux publics. – Place du Pont, agrandissement : correspondance, extraits des registres de délibérations municipales, plan, détail estimatif, promesses de vente, extraits des registres des arrêtés préfectoraux, procès-verbal d'estimation, procès-verbal d'expertise (1875-1940). Place Saint-Martin, projet de halle : deux plans couleur sur papier (s.d.). Passerelle sur le Var, construction : correspondance, enquête, avis, arrêté préfectoral (1933-1936). Pont de Sainte-Anne, construction : correspondance (1935-1936). Travaux d'entretien de la voirie, pavage des rues, égouts, adduction d'eau : correspondance, extraits des registres de délibérations municipales, cahier des charges, procès-verbal d'adjudication, facture, mandat de paiement (1905-1938). Plan sur calque des parcelles vagues de la commune (s.d.).
1875-1940
- E DEP 076/1 O 02** Particuliers, autorisations de travaux, réclamations, demandes concernant la voirie, réparation de maisons menaçant ruine : autorisations préfectorales, arrêtés préfectoraux, enquête, extraits des registres de délibérations municipales, correspondance (1906-1949).
1906-1949
- E DEP 076/1 O 03** Égouts : registre des usagers soumis à remboursement (1934-1938).
1934-1938

E DEP 076/1 O 04	Chemins vicinaux, construction, travaux, usage, réclamations : métré, autorisation, extraits des registres de délibérations municipales, notes, plans, enquête d'utilité publique, actes de vente, rapport, correspondance (1870-1942).	1870-1942
E DEP 076/1 O 05	Chemins vicinaux, classement : avis de la commission départementale, tableaux des chemins vicinaux, enquêtes d'utilité publique, extraits des registres de délibérations municipales, état général des chemins, tableaux récapitulatifs, état de classement, procès-verbaux (1818-1936).	1818-1936
E DEP 076/1 O 06	Service vicinal : correspondance, budgets, rapport de l'agent voyer d'arrondissement (1902-1959).	1902-1959
E DEP 076/1 O 07	Chemin d'Entrevaux à Puget-Théniers, construction : extrait des registres des arrêtés préfectoraux, mémoire, procès-verbal, déclaration (1969-1973).	1969-1973
E DEP 076/1 O 08	Chemin du Brec, construction : rapports du subdivisionnaire, extraits des registres de délibérations municipales, extrait des registres des arrêtés municipaux, correspondance (1931-1945).	1931-1945
E DEP 076/1 O 09	Chemin vicinal n°5, travaux : notifications des jugements d'expropriation, rapports, procès-verbaux, avis, correspondance (1917-1926).	1917-1926
E DEP 076/1 O 10	Route Nationale n°211, construction et travaux : rapports, extraits des registres de délibérations municipales, mémoires imprimés, coupure de presse, correspondance (1907-1941).	1907-1941
E DEP 076/1 O 11	Plan-Puget, projet de route : quatre plans sur papier, un plan sur calque (s.d.).	s.d.

2 O. Moyens de transport et travaux divers

E DEP 076/2 O 01	Énergie électrique, transport : correspondance (1914).	1914
E DEP 076/2 O 02	Passages à niveaux, classement : arrêté préfectoral (1914).	1914

P. Cultes

5 P. Période révolutionnaire

E DEP 076/5 P 01 Registre des déclarations des bénéficiaires (1790).
1790

Q. Assistance et prévoyance

3 Q. Établissements hospitaliers, hospitalisation

E DEP 076/3 Q 01 Bureau de bienfaisance et hôpital-hospice, administration : états, correspondance (1792-1821) ; registre de la correspondance émise par l'hôpital (1815-1818) ; registre de la correspondance du Comité de bienfaisance (1812).
1792-1821

E DEP 076/3 Q 02 Bureau de bienfaisance et hôpital-hospice, administration : arrêtés du conseil de préfecture, extraits des registres des délibérations de la commission administrative de l'hospice, avis (1866-1931).
1866-1931

E DEP 076/3 Q 03 Bureau de bienfaisance et hôpital-hospice, comptabilité : budgets, comptes administratifs, budgets additionnels, comptes du receveur de l'hospice (1789-1835).
1789-1938

E DEP 076/3 Q 04 Registres d'enregistrement des baux et titres de recettes émis par la commune, l'hospice et le bureau de bienfaisance (1927-1937).
1927-1937

E DEP 076/3 Q 05 Statistique hospitalière : tableaux mouvement des malades (1915-1935).
1915-1935

E DEP 076/3 Q 06 Personnel de l'hospice : registre matricule (1863).
1863

E DEP 076/3 Q 07 Registre des déclarations de décès survenus à l'hospice d'Entrevaux (1880).
1880

4 Q. Institutions diverses

E DEP 076/ 4 Q 01 Mont-de-Piété, distribution du blé : registres (1810-1813).
1810-1813

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

E DEP 076/5 Q 01 Listes des indigents à secourir (1906-1942).
1906-1942

E DEP 076/5 Q 02	Orphelins de la guerre : correspondance de Joseph Miquelis (1917-1919).	1917-1919
E DEP 076/5 Q 03	Liste nominative des enfants de 6 à 13 ans (1946).	1946
E DEP 076/5 Q 04	Nourrices, sevruses, gardeuses, déclaration : deuxième registre des maires (1933).	1933

S. Pièces ne rentrant pas dans les séries précédentes

E DEP 076/S 01	Fragments de registres non identifiés (s.d.).	s.d.
-----------------------	---	------