

Archives départementales des Alpes-de-Haute-Provence

Archives communales de Moriez

Blasonnement de la commune de Moriez

D'azur à une bande d'or, chargée de trois trèfles de sinople

E DEP 133

1424-1965

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 Moriez

Référence

E DEP 133.

Intitulé/analyse

Archives communales de Moriez.

Dates extrêmes

1424-1965.

Niveau de description

Dossier.

Importance matérielle et support

Ce fonds occupe 7,20 mètres linéaires d'archives identifiées, cotées et conditionnées. Le support est le papier.

Identification du producteur

Commune de Moriez (Fonds). *France, Archives départementales des Alpes-de-Haute-Provence.*

Historique de la conservation

Les archives de Moriez ont toujours été conservées dans la mairie de la commune. Les inspections du fonds, menées régulièrement par les directeurs des Archives départementales au cours de la seconde moitié du XX^e siècle et jusqu'en 2018, décrivent un fonds d'archives globalement assez bien tenu et conservé dans des conditions correctes ; et dont les archives modernes ont été très tôt classées de manière satisfaisante par les maires successifs. L'implication de M. Arnaud, maire entre 1925 et 1942, a d'ailleurs été des plus déterminantes dans ce travail.

Modalités d'entrée

Deux dépôts d'archives successifs sont venus constituer le fonds de Moriez tel qu'il se trouve conservé aujourd'hui aux Archives départementales des Alpes-de-Haute-Provence. Le premier transfert, concernant en majeure partie les documents d'archives anciennes antérieures à la Révolution, a eu lieu en 1991. Le deuxième dépôt a eu lieu en 2018 et se composait des archives modernes de la commune (de la Révolution au milieu du XX^e siècle).

Présentation du contenu et intérêt du fonds

Le fonds de la commune de Moriez, pour l'essentiel des archives anciennes et modernes, présente un grand nombre de documents et dossiers aux sujets variés, s'étalant sur six 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 beaucoup de documents liés aux finances publiques, aux impôts, à la comptabilité et aux biens et bâtiments communaux. Ce fonds comporte aussi des documents relatifs aux élections, plébiscites et référendums ayant eu lieu dans la commune, au budget communal et à la gestion de la voirie.

On peut intégrer dans la seconde catégorie, sur la population et la société communales, un certain nombre de documents qui concernent la police, la justice et l'armée. Une place conséquente est également laissée à tout ce qui concerne l'état civil et les recensements de la population. Le fonds de Moriez est aussi riche en documents ayant trait aux cultes, à l'agriculture communale, à l'instruction publique et à l'assistance publique.

Évaluation, tris et éliminations

Environ 7,20 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 Moriez 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 Moriez, sections A, B, C, D, E, F, G et H : Hyèges, le Village, Notre-Dame, la Parrioune, Saint-Firmin, Vabre, le Bouquet et les Chaillans (105 Fi 133/001, 105 Fi 133/002, 105 Fi 133/003, 105 Fi 133/004, 105 Fi 133/005, 105 Fi 133/006, 105 Fi 133/007, 105 Fi 133/008, 105 Fi 133/009, 105 Fi 133/010, 105 Fi 133/011, 105 Fi 133/012, 105 Fi 133/013, 105 Fi 133/014, 105 Fi 133/015, 105 Fi 133/016, 105 Fi 133/017, 105 Fi 133/018, 105 Fi 133/019, 105 Fi 133/020, 105 Fi 133/021, 105 Fi 133/022, 105 Fi 133/023, 105 Fi 133/024, 105 Fi 133/025, 105 Fi 133/026, 105 Fi 133/027, 105 Fi 133/028, 1838).

Bibliographie

Archives départementales des Alpes-de-Haute-Provence

Coullet (Eugène), *La Sainte de Moriez : histoire d'une pieuse légende*, Marseille, Établissements Moullot fils aîné, 1902.

Devos (Jean-François), *Prospection inventaire archéologique diachronique. Alpes-de-Haute-Provence, hautes vallées de l'Asse : commune de Moriez*, 2003.

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

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

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.

Michel d'Annoville (Nicole), Leeuw (Marc de), Lucas (Gérard), *Les Hautes Terres de Provence, itinérances médiévales*, Gap, Louis Jean Imprimeur, 2008.

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.

Bulletin de la Société Scientifique et Littéraire des Basses-Alpes, *Analyse des nodules du col de Moriez* par Diomard, tome 4, p. 96-97, 1889-1890.

Bulletin de la Société Scientifique et Littéraire des Basses-Alpes, *Poche d'eau salée rencontrée dans les marnes aptiennes du col de Moriez* par Bachelard, tome 5, p. 308-311, 1891-1892.

Bulletin de la Société Scientifique et Littéraire des Basses-Alpes, *Hilarion de Chailan Mories. Officier de la Royale* par Robert Latil, tome L, p. 64-70, 1981.

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.

Revue de la Société Scientifique et Littéraire des Alpes-de-Haute-Provence, *Chroniques de Haute Provence*.

Répertoire

TABLE DES MATIÈRES

Archives antérieures à 1789

BB	Administration communale	11
CC	Finances, impôts et comptabilité	11
FF	Justice, procédures, police	12
GG	Cultes, instruction publique, assistance publique	12

Archives postérieures à 1789

A	Lois et actes du pouvoir central	12
B	Actes de l'administration départementale	13
D	Administration générale de la commune	13
	1 D Conseil Municipal	13
	2 D Actes de l'administration municipale	14
	3 D Administration de la commune	14
	4 D Contentieux	14
E	État civil	14
F	Population, économie sociale, statistique	15
	1 F Population	15
	3 F Agriculture	16
	4 F Subsistances	18
G	Contributions, administrations financières	19
	1 G Impôts directs	19
	3 G Rapports de la commune avec les diverses administrations au point de vue financier	21
H	Affaires militaires	21
	1 H Recrutement	21

	2 H	Administration militaire	22
	4 H	Mesures d'exceptions et faits de guerre	24
I		Police, hygiène publique, justice	25
	1 I	Police locale	25
	2 I	Police générale	26
	3 I	Justice	27
	5 I	Hygiène publique et salubrité	28
K		Élections et personnel	28
	1 K	Élections	28
	2 K	Personnel municipal	30
L		Finances de la commune	30
	1 L	Comptabilité	30
	2 L	Revenus et charges de la commune	32
M		Édifices communaux, monuments et établissements publics	32
	1 M	Édifices publics	32
	2 M	Édifices du culte et cimetières	32
	4 M	Édifices à usage d'établissements d'enseignement	33
N		Biens communaux, terres, bois, eaux	33
	1 N	Biens communaux	33
	2 N	Bois	34
	3 N	Eaux	34
	4 N	Propriétés et droits divers	34
O		Travaux publics, voirie, moyens de transport	35
	1 O	Travaux publics et voirie en général	35
	2 O	Moyens de transport et travaux divers	36
P		Cultes	37

	1 P	Culte catholique	37
Q		Assistance et prévoyance	38
	1 Q	Bureaux de bienfaisance, secours d'urgence	38
	3 Q	Établissements hospitaliers, hospitalisation	38
	4 Q	Institutions diverses	39
	5 Q	Application des lois d'assistance et de prévoyance	39
R		Instruction publique, sciences, lettres et arts	41
	1 R	Instruction publique	41
	3 R	Sport et tourisme	41

B.B

Administration communale

E DEP 133/BB01 - 03	Délibérations de la communauté :	1636 - 1790
BB01	Années 1636-1644, 1648-1659.	NON COMMUNICABLE
BB02	Années 1660-1664, 1750-1766.	
BB03	Années 1768-1769, 1771-1781, 1785-1790.	

C.C

Finances, impôts et comptabilité

E DEP 133/CC01 - 05	Correspondance, mandats et pièces justificatives des comptes :	1424 - 1789
CC01	Années 1424, 1441, 1517, 1549 (copies du XVIIe siècle), 1575, 1587, 1589, 1591-1594, 1598-1609, 1624, 1628, 1630-1632, 1636-1637, 1640-1644, 1649-1659.	
CC02	Année 1660-1699.	
CC03	Année 1700-1749.	
CC04	Année 1722-1723.	NON COMMUNICABLE
CC05	Année 1750-1789.	
E DEP 133/CC06 - 11	Administration financière, cadastres et livres terriers :	1596 - 1765
CC06	Cadastre de 1596.	NON COMMUNICABLE
CC07	Cadastre de 1630.	NON COMMUNICABLE
CC08	Pièce cadastrale : 1630.	
CC09	Cadastre de 1730.	
CC10	Cadastre de 1765.	
CC11	Cadastre de 1765.	

E DEP 133/CC12 - 15 Comptes des trésoriers de la communauté : **1660 - 1789**

CC12 Années 1660-1664, 1666-1668, 1671, 1676, 1679, 1683-1684, 1687, 1692, 1694.

CC13 Années 1700, 1702-1709, 1711-1716, 1718, 1720, 1722-1730.

CC14 Années 1731-1758, 1761-1765.

CC15 Années 1765-1789.

F.F

Justice, procédures, police

E DEP 133/FF01 Procès de la communauté de Moriez avec la famille de Cheillan, coseigneur de Moriez de 1716 à 1766, concernant le règlement de dettes d'imposition. **1716 - 1766**

G.G

Cultes, instruction publique, assistance publique

E DEP 133/GG01 Cultes : acte d'achat par la commune d'un terrain pour la construction de l'écurie et du grenier du prieur (1753) ; supplique des habitants de Moriez relative aux réparations à apporter à l'église paroissiale (1758). **1753 - 1758**

A

Lois et actes du pouvoir central

E DEP 133/1A01 Rapport du député des Basses-Alpes, Louis Gardiol, à la Chambre des députés, au nom de la commission des travaux publics et des moyens de communication chargée d'examiner le projet de loi visant à approuver une convention, passée avec la compagnie des chemins de fer de la Provence, relative au rachat et à l'affermage du Réseau d'intérêt général de cette compagnie

(1933) ; réponse du député des Basses-Alpes, Louis Gardiol, à monsieur Mourre, rapporteur de la Chambre de Commerce de Marseille, sur la proposition de loi relative à la protection de l'essence de fleurs naturelles de lavande (1933) ; correspondance liée à la commémoration du cinquantième de la loi du 5 avril 1884, relative à l'organisation municipale des communes (1934). **1933 - 1934**

E DEP 133/1A02

Correspondance historique liée à la situation politique de la France : appel de soutien au maire de Moriez de la part du Comité départemental ouvrier et paysan de vigilance contre le fascisme et la guerre. **1934**

B

Actes de l'administration départementale

E EP 133/1B01

Conseil de préfecture des Basses-Alpes : arrêtés et extraits des registres des arrêtés (1898-1921) ; circulaires et correspondance (1921-1934) ; extrait du Journal officiel de la République (24 juillet 1924) ; correspondance annonçant l'élection d'Albert Lebrun comme président de la République (1939) ; recueil des actes administratifs et bulletin d'information des maires (1952). **1898 - 1952**

D

Administration générale de la commune

1 D - Conseil Municipal

E DEP 133/1D01

Délibérations de la communauté : 1792, an II-an III, 1805-1866. **1792 - 1866**

E DEP 133/1D02

Extraits des registres de délibérations du conseil municipal (1868-1965) ; certificat de publication à la porte de la mairie (1884). **1868 - 1965**

2 D - Actes de l'administration municipale

E DEP 133/2D01 Tableaux récapitulatifs généraux des correspondances communales (1925-1927). Correspondance administrative (1931-1939). **1925 - 1939**

3 D - Administration de la commune

E DEP 133/3D01 Traitement et gestion des archives communales : correspondance (1931-1939). Notice de renseignements sommaires sur la commune de Moriez (1933). **1931 - 1939**

4 D - Contentieux

E DEP 133/4D01 Procès entre la commune de Moriez et la compagnie des Chemins de fer du sud : arrêté municipal récapitulatif du jugement (1896). Contentieux opposant Antoine Collomp à la commune : copie d'extrait du registre de délibérations du Conseil Municipal (1899) ; transaction (1899) ; correspondance (1896-1900). **1896 - 1900**

E

État civil

E DEP 133/1E01 - 02 Naissances, mariages, décès : **1867 - 1956**

1E01 Tableaux de vérification de la rédaction des registres d'état civil et des irrégularités commises (1867-1924, 1937) ; correspondance (1896-1944) ; carnet de recommandations pour l'établissement du bulletin de décès (1926) ; ordonnance extraite des minutes du greffe du tribunal civil de première instance de Digne (1941) ; tableau synoptique des pièces à produire par les contractants avant un mariage (s.d.).

1E02 Actes, bulletins, avis, constats et publications de naissance, de mariages et de décès (1870-1956) ; tableaux de listes des naissances, mariages et décès survenus dans la commune (1897-1900) ; registre manuscrit des actes de consentement à mariage (1898-1931) ; certificat constatant la

population en 1912 et le nombre de décès entre 1907 et 1911 (1912) ; jugement du tribunal civil de Digne sur un divorce (1944).

E DEP 133/1E03 Naturalisation : dossiers de demande, certificat de nationalité française et correspondance. **1919 - 1950**

F

Population, économie sociale, statistique

1 F - Population

E DEP 133/1F01 - 07 Recensement quinquennal : **1836 - 1946**

1F01 Listes nominatives et tableaux récapitulatifs des habitants de la commune et des étrangers : années 1836, 1841, 1851, 1856, 1861, 1866, 1872, 1876, 1881, 1891, 1896, 1901, 1906, 1911, 1921, 1926, 1931, 1936.

1F02 Dénombrement de 1872 : bulletins de recensement des ménages ¹.

1F03 Dénombrement détaillé de 1881.

1F04 Dénombrement détaillé de 1886.

1F05 Dénombrement détaillé de 1891.

1F06 Dénombrement détaillé de 1896.

1F07 États récapitulatifs sommaires du dénombrement de la population (1891, 1896, 1901, 1906, 1911, 1921, 1926) ; états numériques des sujets italiens recensés dans la commune (1891, 1896) ; bordereaux d'envoi de pièces liées au recensement (1896, 1901, 1911, 1921, 1936, 1946) ; état des opérations de classement et de transmission (1896) ; correspondance (1896-1936) ; feuilles de contrôle des opérations du recensement (1901, 1906, 1911, 1921) ; instructions ministérielles (1901, 1906, 1911, 1921, 1946) ; feuilles récapitulatives pour les catégories de population comptées à part (1921, 1926) ; carnet de prévision du travail de recensement (1926) ; memento du recenseur (1936).

¹ Il ne s'agit pas ici de familles mais de ménages : un individu vivant seul, dans un logement distinct, forme un ménage, au même titre qu'une famille composée de deux parents, d'enfants et de domestiques.

E DEP 133/1F08 États annuels des mouvements de population. **1837 - 1896**
Lacunes pour les années 1841-1845, 1848, 1884.

3 F - Agriculture

E DEP 133/3F01 Rapports et arrêtés concernant les défrichements faits par les habitants dans des terrains communaux. **1801 - 1802**

E DEP 133/3F02 - 08 Déclarations des récoltes : **1838 - 1953**

3F02 Tableaux de l'état des récoltes en grains et autres farineux (1838-1884).

3F03 Registres des cultures : années 1902-1903, 1929, 1953.

3F04 Procès verbal de déclaration des céréales se trouvant chez les cultivateurs (1917).

3F05 Souches des registres communaux des déclarations de récoltes de céréales (1917, 1940-1942).

3F06 Souches des registres communaux des déclarations de récoltes de blé (1936-1939).

3F07 Bordereaux manuscrits des déclarations de récoltes de blé (1937-1940) ; bordereau manuscrit des déclarations de récoltes de céréales (1941).

3F08 Déclarations d'emblavures : affiches publiques (s.d.) ; correspondance (1935-1940).

E DEP 133/3F09 - 14 Renseignements statistiques agricoles : **1852 - 1941**

3F09 Questionnaires communaux de la statistique agricole quinquennale et décennale : années 1852, 1882, 1892.

3F10 Questionnaires communaux de statistique agricole annuelle : années 1853-1855, 1859-1860, 1873, 1900-1904, 1905-1928, 1930-1941.

3F11 Tableaux de renseignements sur les récoltes : années 1871, 1874, 1876, 1877, 1896-1898, 1901.

3F12 Correspondance générale (1900-1933).

3F13 Questionnaires de recensement de l'agriculture et du bétail dans la commune (1929-1930).

3F14 État des animaux à ferrer (1941).

- E DEP 133/3F15** Tableaux de l'état des bestiaux possédés par chaque usager.
1877 - 1902
- E DEP 133/3F16 - 17** Sinistres, calamités agricoles et calamités publiques :
1887 - 1939
- 3F16** Calamités dans le département : correspondance (1887-1939) ; tableaux des sinistres survenus pendant l'année 1907 (1907-1908) ; articles de journaux (1932) ; état des dommages causés aux capitaux appartenant à des particuliers et état d'émargement des secours dus aux calamités publiques de 1931 (1932-1933) ; déclarations de pertes de victimes de calamités agricoles pour les biens fonciers détruits (1933-1936). Calamités et secours ailleurs en France et à l'étranger : correspondance (1899-1939) ; liste d'émargement pour une souscription publique au profit des inondés du sud-ouest (1930).
- 3F17** Danger du doryphore : affiches publiques (1932) ; correspondance (1937)².
- E DEP 133/3F18** Correspondance générale agricole (1917-1954) ; affiches et articles de journaux (1932-1933).
1917 - 1954
- E DEP 133/3F19** Ensemencements : tableau récapitulatif des déclarations des surfaces ensemencées en céréales et plantées en pommes de terre (1918) ; registres communaux des déclarations d'ensemencements de blé (1933-1940) ; tableaux-résultats des superficies ensemencées en blé, des surfaces de terres labourables et des quantités de blé récoltées (1934-1935) ; états détaillés des déclarations des superficies ensemencés en blé et des surfaces des terres labourables (1934-1936) ; récépissés de déclarations des superficies ensemencées en blé (1935, 1937) ; registre communal des déclarations d'ensemencements en céréales (1940-1941) ; correspondance (1934-1936).
1918 - 1941
- E DEP 133/3F20 - 21** Aides agricoles :
1930 - 1961
- 3F20** Approvisionnement de la commune et des usagers en carburants : correspondance (1930-1956) ; extrait du décret du 29 septembre 1934 (1934) ; état récapitulatif des besoins en produits pétroliers pour le mois de juin 1940 (1940) ; fiches, bulletins et bons de consommation de carburants (1940) ; bordereaux récapitulatifs des déclarations pour l'attribution de carburants (années 1950, 1953, 1954, 1955, 1957, 1960,

² Le doryphore est une espèce d'insectes qui peut ravager les cultures de pommes de terre. Cette espèce, originaire d'Amérique, est introduite en Europe après la Première Guerre Mondiale.

1961); commentaire des textes et des instructions réglementaires relatifs à la détaxe sur les carburants agricoles (1952); bordereaux de livraison de l'essence et du gasoil (1953-1959); déclaration en vue de l'attribution de carburants détaxés (1955); listes sommaires des consommateurs de la commune en carburants de pétrole ou d'essence minérale (s.d.).

3F21 États des producteurs de blé ayant souscrit une déclaration pour bénéficier de l'exonération de la taxe à la production sur les quantités de blé destinées à la consommation familiale (1934-1935).

E DEP 133/3F22 Groupement communal de défense contre les ennemis végétaux et animaux des cultures de Moriez : liste des membres (s.d.); procès verbal de nomination du bureau (1938); récépissé du dépôt des statuts à la mairie (1938); procès verbaux de l'assemblée constitutive (1938-1943); statuts (1938, 1943); correspondance (1938-1943). **1938 - 1943**

4 F - Subsistances

E DEP 133/4F01 Tableaux de recensement du bétail existant et des disponibilités pour la boucherie et la vente. **1918**

E DEP 133/4F02 Arrêtés et directives portant fixation des prix des denrées (1924-1941); correspondance (1936-1944); registre manuscrit des consommateurs de la commune (s.d.). **1924 - 1944**

E DEP 133/4F03 Rationnement, subsistances et ravitaillement : formulaires individuels de demandes de cartes d'alimentation nominatives (1939); arrêtés et instructions règlementant le ravitaillement (1940); bordereaux récapitulatifs des formulaires de demandes (1940); cartes provisoires de vêtements et d'articles textiles (1941-1942); bordereau d'envoi (1941); feuilles semestrielles de coupons (1942); cartes d'alimentation, de savon et de jardinage (1942-1943); guides du rationnement des produits industriels de consommation (1944-1946). **1939 - 1946**

G

Contributions, administrations financières

1 G - Impôts directs

E DEP 133/1G01 - 04	Cadastre :	1791 - 1802
1G01	Cadastre de 1791 : sections A, B, C.	
1G02	Cadastre de 1791 : section D.	
1G03	Cadastre de 1791 : section E.	
1G04	Matrice cadastrale de l'an 10 (1802).	
E DEP 133/1G05	Imposition sous la République, l'Empire et la Restauration : contributions des portes et fenêtres (années 1806, 1812-1813, 1817-1818) ; contributions foncières (années 1812, 1817, 1819) ; contributions personnelles et mobilières (1800, 1805, 1811-1812, 1817-1819) ; procès verbal d'expertise « réelle et matérielle » de trois domaines de la commune de Moriez pour la sous-répartition de la contribution foncière (1825).	1800 - 1825
E DEP 133/1G06	Arrêtés de nomination des répartiteurs.	1841 - 1936
E DEP 133/1G07	Taxe municipale sur les chiens : registres pour l'inscription des déclarations des propriétaires de chiens (années 1856-1878, 1900-1923) ; rôles d'imposition (années 1897-1900, 1908-1911) ; recensement des chiens (1934) ; correspondance (1937).	1856 - 1937
E DEP 133/1G08	Taxe municipale des prestations sur les chemins vicinaux : état des cotes irrécouvrables (année 1857) ; rôles d'imposition (années 1897-1900, 1908-1911, 1935-1941) ; relevés des convocations pour les périodes des travaux du printemps et de l'automne et pour des travaux de terrassements (1936-1942) ; résumé de rôles (années 1938-1939) ; correspondance (1939-1941) ; rapports du subdivisionnaire (1939, 1942) ; états des sommes à payer (s.d.).	1857 - 1942
E DEP 133/1G09	Renseignements sur l'imposition générale de la commune. – Récapitulatifs des contributions directes : années 1859, 1861-	

1866, 1880-1882, 1903, 1908, 1911-1912, 1915. Matrice des patentes (année 1871). Correspondance (1897-1965). Mandements pour les contributions foncières (propriétés non bâties), personnelle-mobilière et des portes et fenêtres (années 1897-1951). Tableaux de renseignements sur les impositions locales perçues au titre des contributions foncières des propriétés bâties et non bâties, de la contribution mobilière et de la contribution des patentes : années 1918, 1926-1935, 1937-1943 (1918-1943). États récapitulatifs des impositions communales à comprendre au rôle général des contributions (années 1931-1934, 1937, 1939, 1941). Tableaux des anciennes contributions directes : années 1944-1948. Tableaux de renseignements extraits du rôle général des anciennes contributions directes et des taxes assimilées incorporées : années 1950-1953, 1955-1956 (1950-1956). Tableau des formalités auxquelles est soumis le vote des diverses impositions communales (s.d.).

1859 - 1965

E DEP 133/1G10

Dégrèvements de l'impôt : registres des déclarations tendant à des dégrèvements d'impôt (1888-1928) ; registre de déclarations de dégrèvements en faveur des propriétaires exploitants (1930) ; correspondance (1930) ; avis de dégrèvements (1940).

1888 - 1940

E DEP 133/1G11

Taxe sur les vélocipèdes : registres pour l'inscription des déclarations faites par les propriétaires de vélocipèdes et les contribuables passibles de la contribution.

1895 - 1906

E DEP 133/1G12

Renseignements sur l'imposition des habitants de la commune. – Extraits de rôles des contributions directes et de la taxe vicinale (1917). Impôt sur le revenu : listes de contribuables assujettis à l'impôt général sur le revenu (années 1926-1927, 1931-1939, 1942, 1944-1946, 1948, 1950) ; correspondance (1932-1955). Rappels de paiement de sommes dues : avertissements officiels (années 1929, 1936) ; correspondance (1938-1939). Certificats d'imposition de particuliers (1939). Listes de contribuables assujettis à l'impôt sur les bénéfices industriels et commerciaux (années 1946-1948) ; à l'impôt sur les bénéfices agricoles (1947-1948) ; à l'impôt sur la taxe proportionnelle (années 1949-1952, 1954-1956) ; à l'impôt de la surtaxe progressive (années 1950-1952, 1954-1956) ; à la patente (s.d.).

1917 - 1956

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

E DEP 133/3G01 Service des Poids et Mesures : correspondance (1908-1938) ; convocation pour vérification des poids, mesures et balances (1936). **1908 - 1938**

H

Affaires militaires

1 H - Recrutement

E DEP 133/1H01 - 02 Recensement communal des jeunes hommes : **1818 - 1958**

1H01 Tableaux communaux de recensement : classes des années 1818-1958. *Lacunes pour les classes des années 1820-1826, 1828-1829, 1831-1833, 1835-1840-1841, 1844, 1846, 1939, 1941-1945, 1948.*

1H02 Correspondance (1914-1957) ; avis d'inscription de jeunes gens sur les tableaux de recensement (1929-1957) ; feuilles de renseignements sur les familles de jeunes hommes domiciliés hors de la commune (1951-1955) ; memento à l'usage des maires relatif au recensement des classes (s.d.) ; bordereaux récapitulatifs de notices individuelles (1934-1935) ; notices individuelles (1938) ; extrait de tableau de recensement (s.d.) ; affiche publique d'appel des classes et de composition du contingent à incorporer (1939).

E DEP 133/1H03 Morts, disparus et déserteurs : registre à souche des bulletins portant avis de décès (1887-1938) ; avis de disparition d'un soldat (1915) ; certificat d'hérédité d'un soldat décédé (1915) ; circulaires officielles (1915-1916) ; notifications de condamnations de soldats pour désertion et abandon de poste (1916) ; tableau indicatif d'objets recueillis sur des corps non-identifiés et enterrés dans des tombes précisément repérées (s.d.)³ ; correspondance (1921-1942) ; liste des soldats de la commune « morts pour la Patrie » (1929). **1887 - 1942**

³ Les familles qui croiraient reconnaître certains objets comme ayant appartenu à un de leurs proches peuvent ainsi aller les voir et potentiellement aider à identifier les cadavres. Dans le cas où les choses se passent ainsi, les ayants droit peuvent demander la restitution gratuite des corps. Bien que dépourvu de date précisément indiquée, ce document a de toute évidence été produit un peu après la fin de la Première Guerre mondiale.

E DEP 133/1H04

Allocations militaires, aides et pensions aux soldats, aux anciens combattants, aux mutilés, invalides et à leurs familles : correspondance (1900-1950) ; liste nominative des exemptés et réformés des classes de 1887 à 1910 (1914) ; circulaires officielles (1914-1916) ; listes des contribuables mobilisés exonérés de leur taxe en nature (1917-1918) ; listes des contribuables mobilisés pouvant faire l'objet d'une proposition de remise ou de modération de leur taxe en argent (1917-1918) ; listes de bénéficiaires de la loi du 31 mars 1919 sur les pensions (1921-1929) ; certificats de non-imposition (1928, 1936, 1939) ; guide pratique de l'office départemental des Pupilles de la Nation (1929) ; état signalétique et des services d'un soldat pour demande d'allocation (1934) ; fiches de demandes d'allocation militaires (1939) ; listes nominatives de donateurs dans le cadre d'une souscription publique pour les soldats (1940) ; formulaire de renouvellement de carte du combattant (1940). **1900 - 1950**

E DEP 133/1H05

Corps spéciaux de gardes civils : listes nominatives des gardes communaux et des gardes civils (1913-1914) ; arrêtés préfectoraux (1914) ; brassards pour gardes civils (1914) ; correspondance (1914). **1913 - 1914**

E DEP 133/1H06

Mobilisation agricole : correspondance (1925-1939) ; état nominatif des agriculteurs faisant partie de l'armée active ou des réserves (1938) ; tableaux généraux sur la main d'œuvre agricole (1938) ; certificats pour détachement temporaire aux travaux agricoles de militaires en service dans les régions (1939) ; certificats de profession d'agriculteur et de cultivateur de soldats mobilisés (1939). **1929 - 1939**

E DEP 133/1H07

Recensement des agents des services publics : instruction générale (1947) ; notice explicative générale sur la façon de remplir les états de recensement (1947) ; correspondance (1947). **1947**

2 H - Administration militaire

E DEP 133/2H01

Gendarmerie locale et installation d'un dépôt de munitions : correspondance. **1890 - 1892**

E DEP 133/2H02 - 11 Réquisitions, recensement et classement des animaux et véhicules aptes au service de l'armée et susceptibles d'être requises : **1906 - 1940**

- 2H02** Registres de déclarations des chevaux, juments, mules et mulets (1906-1913).
- 2H03** Relevés numériques, listes de recensement et tableaux du classement et de la réquisition des chevaux, juments, mules, mulets, voitures et bâts (1906-1940).
- 2H04** Registres de recensement des voitures (1908-1920).
- 2H05** Registres de déclaration des voitures automobiles poids lourds, dites de première catégorie (1911-1926).
- 2H06** Registres de déclaration des voitures de tourisme et motocyclette, dites voitures automobiles de deuxième catégorie (1911-1926).
- 2H07** Registres uniques de recensement des animaux et voitures (1913-1939).
- 2H08** Correspondance générale (1916-1940); listes nominatives de recensement des véhicules automobiles, tracteurs agricoles ou remorques (1928-1935); certificat d'exemption de déclaration de possession de véhicule automobile ou de remorque (1932); déclarations et souches et reçus de déclarations de cession ou de perte de véhicules automobiles ou de remorques (1934-1940).
- 2H09** Déclarations individuelles du recensement des animaux et des voitures (1922).
- 2H10** Affiches et avis publics : affiche portant classement des animaux et voitures hippomobiles (1928); affiche portant sur le recensement des chevaux, juments, mulets, mules, véhicules hippomobiles et bâts (1940); avis aux propriétaires de véhicules hippomobiles et harnachements de bâts (s.d.).
- 2H11** Registres de recensement des chevaux, juments, mules, mulets, véhicules hippomobiles et bâts (1939-1940).

E DEP 133/2H12 Logement et cantonnement des troupes de passage : conventions pour le logement des officiers, des troupes et des animaux pendant les manœuvres alpines (1912); correspondance (1912-1940); état des ressources en logements et cantonnements de troupes de la commune (1926-1934); états des répartitions des officiers, hommes de troupes et chevaux parmi les propriétaires de Moriez (1939); état des lieux et réclamations au départ du

cantonnement (1939) ; certificats de bien-vivre (1939) ; états des sommes dues à la commune et à divers particuliers de Moriez (1939-1940). **1912 - 1940**

E DEP 133/2H13

Guerre et traitement des étrangers : circulaire secrète relative au traitement des étrangers en cas de mobilisation (1914) ; affiches portant instructions sur le statut des étrangers (1914) ; permis de séjour (1914) ; sauf-conduits (1914, 1917) ; listes nominatives des étrangers de la commune munis d'un permis de séjour (1916). **1914 - 1917**

E DEP 133/2H14

Administration militaire : résumé des mesures que le maire doit prendre après réception des paquets portant ordre de mobilisation générale remis par la gendarmerie (1914) ; circulaires officielles liées au déroulement de la guerre (1915-1917) ; correspondance générale (1939). **1914 - 1939**

E DEP 133/2H15

Intendance et ravitaillement : carnet de certificats d'autorisation de transport de pommes de terre (1918) ; fiches récapitulatives des déclarations de surfacesensemencées en céréales (1919). **1918 - 1919**

4 H - Mesures d'exceptions et faits de guerre

E DEP 133/4H01

Instructions réglant l'exercice des pouvoirs de police de l'autorité militaire sur le territoire national en état de siège. **1913 - 1924**

E DEP 133/4H02

Monuments aux morts et cérémonies commémoratives de faits de guerre : correspondance (1921-1939) ; croquis (1929) ; promesse de vente de terrain pour un monument aux morts (1929) ; procès verbal descriptif et estimatif de la parcelle du cadastre de Moriez sur laquelle doit être construit le monument (1929). **1921 - 1939**

E DEP 133/4H03

Guerre, défense nationale et état de siège. – Organisation de la défense passive : tableau des employés de la commune et des autres agents des services publics (1934) ; correspondance (1934-1939). Règlements sur les tracts et la propagande : correspondance (1939). Contrôle des émissions radio et téléphoniques : correspondance (1939). Police de la circulation en temps de guerre : instructions officielles (1939) ; listes des départements faisant partie de la zone des armées (1939) ; correspondance (1939-1940). Correspondance générale (1939-1940). **1934 - 1940**

- E DEP 133/4H04** Réfugiés français d'en dehors de la commune : état des locaux situés sur le territoire de la commune où des réfugiés peuvent être logés (1939); correspondance, instructions et arrêtés officiels (1939-1941). **1939 - 1941**
- E DEP 133/4H05** Règlementation de l'Occupation : correspondance, arrêtés et directives préfectorales (1940-1941); affiche publique (s.d.). **1940 - 1941**
- E DEP 133/4H06** Prisonniers de guerre français : listes des prisonniers de guerre recensés dans la commune (1940); correspondance (1940-1941). **1940 - 1941**

I

Police, hygiène publique, justice

1 I - Police locale

- E DEP 133/1I01** Police rurale. – Dépaissance, transhumance et passages des troupeaux : correspondance (1803-1936); listes et états de déclarations du bétail (1876-1896); rôles de dépaissance (années 1884-1886, 1889-1891, 1894, 1901, 1925-1933, 1936); listes de pâturage (1894); rôles des taxes de pâturage (années 1905, 1897-1924). Police de la chasse : correspondance (1895-1946); listes nominatives de demandes de permis de chasse : 1925-1927; exemplaires de permis de chasse (1937-1938). **1803 - 1946**
- E DEP 133/1I02** Instructions et mesures de police, application de la loi. – Colportage, prostitution, spéculation et délits : arrêtés et correspondance (1852-1939); avis d'escroqueries (1930). Circulation des chiens et police de la rage : correspondance (1923-1939). Maisons ou bâtiments menaçant ruine : correspondance (1932-1934). Campeurs et hôteliers : correspondance (1937-1938). **1852 - 1939**
- E DEP 133/1I03** Débits de boisson : arrêtés autorisant l'ouverture de débits de boisson (1855-1865); déclarations d'intention d'ouverture et de gestion de débits de boisson (1882-1902); arrêtés et circulaires officielles réglementant la vente d'alcool (1915, 1939-1940). **1855 - 1940**

E DEP 133/1I04 Pompes funèbres : avis, arrêtés et autorisations de transport de corps, et procès verbaux de mise en bière (1884-1946) ; permis d'inhumation (1925-1941) ; correspondance (1891-1944).

1884 - 1946

E DEP 133/1I05 Fêtes, foires, enchères, monuments et cérémonies commémoratives : correspondance (1894-1939) ; annonce de vente aux enchères publiques d'immeubles situés à Clumanc et à Moriez (1935).

1894 - 1939

2 I - Police générale

E DEP 133/2I01 - 06 Population étrangère : **1889 - 1955**

2I01 Réglementation sur les déclarations de résidence : état nominatif et par nationalité des étrangers ayant fait une déclaration de résidence (1889) ; état nominatif des étrangers recensés ayant effectué « la déclaration prescrite par le décret du 2 octobre 1888 » (1891) ; tableau numérique comparatif indiquant la différence constatée entre le nombre d'étrangers résidant dans la commune avant le dénombrement et celui constaté après (1891) ; récépissés de déclarations de résidence (1891) ; état des étrangers soumis à la déclaration de résidence qui ont quitté la commune ou sont décédés (1891-1892) ; correspondance (1891-1955) ; certificat manuscrit de résidence (1936) ; avis de départs et d'arrivées d'étrangers (1948-1949) ; récépissé de déclaration de changement de résidence (1953).

2I02 Registre à souche d'immatriculation des étrangers (1893-1905).

2I03 Traitement, recensement et police des étrangers : correspondance (1893-1955) ; instructions officielles sur l'entrée et le séjour des étrangers en France (1947).

2I04 Réglementation sur les cartes d'identité et de séjour : carte d'identité (1922) ; instructions et circulaire officielles sur la réglementation en vigueur (1928-1933) ; correspondance (1922-1955) ; extraits du registre d'inscription des étrangers ayant fait viser leur carte d'identité au départ et à l'arrivée (1928-1942) ; liste numérique des demandes de carte d'identité (1930-1939) ; certificats d'embauche délivrés à des étrangers sollicitant le renouvellement de leur carte d'identité (1935-1939) ; récépissés et demandes de renouvellement ou de nouvelle carte d'identité (1935-1947) ; notices de renseignements à compléter pour une demande de renouvellement ou de première carte d'identité (1937-1943) ; récépissés de demandes de cartes d'identités de travailleurs agricoles ou industriels (1937-1943) ; demande de sauf-conduit ou de

carte de circulation temporaire formulée par un étranger (1943) ; avis de délivrance de cartes de séjour temporaire ou ordinaire (1949, 1952) ; carnet à souche de demande ou de renouvellement de carte de séjour (1951-1955).

2I05 Traitement des réfugiés étrangers (russes, arméniens et espagnols) : correspondance (1934-1940).

2I06 Traitement de prisonniers de guerre allemands libérés et employés comme travailleurs libres : récépissé de demande carte d'identité (1947) ; certificat de réception d'une carte de travail (1947) ; avis de délivrance de cartes de travail, temporaire et ordinaire à validité limitée (1947-1948) ; correspondance (1947-1955) ; papiers justificatifs de voyage par train (1949) ; fiche provisoire d'identité valant sauf-conduit pour se rendre en France (1949) ; certificat d'embauche (1949) ; récépissé de déclaration de changement de résidence (1949) ; récépissés de demande ou de renouvellement d'une carte de séjour (1951-1954).

E DEP 133/2I07

Association locale "Cercle de l'Égalité" : statuts (1896) ; état nominatif des membres fondateurs (1896) ; correspondance (1896) ; liste nominative des sociétaires (1897). Certificat de la mairie servant de notice de renseignements sur une famille de la commune (1932). Loteries : article de journal (1934) ; correspondance (1934-1937). Règlementation sur les armes à feu : récépissés de déclarations de détention d'armes à feu (1935) ; correspondance (1935). Demandes de renseignement sur une famille en prévision de mariage (moralité, santé, vie matérielle et moyens d'existence) : correspondance (1936). Surveillance et répression de l'espionnage : correspondance (1939). **1896 - 1939**

3 I - Justice

E DEP 133/3I01

Listes générales des jurés de la commune (1830-1873) ; correspondance (1936-1939). **1830 - 1939**

E DEP 133/3I02

Acte d'accusation et avis de condamnations et de jugements (1841-1933) ; correspondance relative à des demandes de réhabilitation (1896) ; correspondance générale sur la justice et l'application de la loi (1896-1940) ; citation à comparaître (1898) ; procès verbaux de gendarmerie (1939) ; certificats de résidence (1941-1942). **1841 - 1942**

5 I - Hygiène publique et salubrité

E DEP 133/5I01

Police sanitaire des hommes et du bétail. – Santé publique, médecine, maladies épidémiques et vaccinations : arrêtés et circulaires (1881-1938) ; correspondance (1881-1954) ; affiches publiques (1902-1938) ; carnet à souches du service des épizooties (1911-1912) ; listes de vaccinations (1925-1956) ; affiche publique (1935) ; fiche individuelle de vaccination (1955). **1881 - 1955**

K

Élections et personnel

1 K - Élections

E DEP 133/1K01

Élections municipales : procès verbaux des opérations électorales (1837-1935) ; feuilles de dépouillement (1837-1935) ; listes des conseillers municipaux par ordre de suffrages obtenus (1855-1920) ; procès verbaux et arrêtés actant la nomination ou l'élection des maires et adjoints (1843-1874) ; listes d'émargement des votants (1904, 1919, 1925, 1929, 1935) ; notification d'une protestation (1884) ; circulaire ministérielle d'instruction de l'organisation du vote (1953). **1837 - 1953**

E DEP 133/1K02 - 06

Élections générales : **1846 - 1956**

- 1K02** Listes électorales de la commune et rectifications : années 1846-1880.
- 1K03** Correspondance générale, arrêtés et circulaires (1857-1956).
- 1K04** Listes électorales de la commune et rectifications : années 1882-1924, 1928-1935.
- 1K05** Plan figuratif du sectionnement électoral de la commune de Moriez (1890).
- 1K06** Listes électorales de la commune et rectifications : correspondance (1891-1939) ; avis, certificats et demande d'inscription et de radiation sur la liste électorale (1934-1936).

- E DEP 133/1K07** Référendums et plébiscites de 1852, 1870, 1961, 1962, 1969, 1972 et 1988⁴ : procès verbaux des opérations électorales (1851-1988) ; annexes aux procès verbaux des opérations électorales liées aux votes par correspondance (1961-1972) ; attestations de votes par correspondance (1962-1972) ; listes d'émargement des votants (1852-1988) ; feuilles de dépouillement (1961-1988) ; affiches publiques sur les modalités des votes (1969-1988) ; circulaires, instructions ministérielles et correspondance (1852-1972). **1851 - 1988**
- E DEP 133/1K08** Élections au Conseil d'arrondissement : procès verbaux des opérations électorales (1852-1931) ; feuilles de dépouillement (1901-1931). Élections au Conseil Général : procès verbaux des opérations électorales (1852-1955) ; feuilles de dépouillement (1904-1934) ; cartes d'électeurs (1928). **1852 - 1955**
- E DEP 133/1K09** Élections législatives : procès verbaux des opérations électorales (1852-1956) ; listes d'émargement des votants (1902-1936) ; feuilles de dépouillement (1924-1936) ; listes de candidats (1906-1936) ; avis de déclaration de candidatures (1928-1936) ; avis de déclaration de désistement (1936) ; cartes d'électeurs (1936) ; correspondance (1936). **1852 - 1956**
- E DEP 133/1K10** Élections sénatoriales : procès verbaux des opérations électorales. **1876 - 1929**
- E DEP 133/1K11** Élections au tribunal de commerce de Manosque et à la Chambre de commerce de Digne : listes des électeurs aptes à élire les juges (1910-1937) ; correspondance (1931-1933) ; avis public (1933). **1910 - 1937**
- E DEP 133/1K12** Élection de membres du comité d'action agricole : procès verbal des opérations électorales (1916). Élections à la Chambre départementale d'agriculture : listes électorales (1920-1938) ; procès verbaux des opérations électorales (1927-1939) ; listes d'émargement des votants (1933-1939) ; feuilles de dépouillement (1933-1939) ; listes de candidats (1939) ; cartes d'électeurs (1939) ; affiches publiques (1926-1938) ; correspondance (1925-1949). **1916 - 1949**

⁴ Ces votes portaient respectivement sur le rétablissement de la « dignité impériale », les réformes libérales de l'Empereur Napoléon III, l'autodétermination en Algérie, l'élection au suffrage universel direct du président de la République, la réforme du sénat et la régionalisation, l'élargissement des Communautés européennes, et l'autodétermination de la Nouvelle-Calédonie.

- E DEP 133/1K13** Élections aux tribunaux paritaires de baux ruraux : procès verbaux des opérations électorales (1946-1954); listes électorales (1946-1959); bulletins de vote (1954); listes d'émargement des votants (1946-1957); cartes d'électeurs (1946-1954); cartes d'adhésion à la confédération générale de l'agriculture (1945); liste des assesseurs élus (1954); correspondance (1946-1959). **1945 - 1959**
- E DEP 133/1K14** Élections au Conseil de la République : procès verbaux des opérations électorales (1955); correspondance (1955). **1955**
- E DEP 133/1K15** Élections cantonales : circulaire ministérielle (1955); correspondance (1955). **1955**
- E DEP 133/1K16** Élections au centre régional de la propriété forestière : liste électorale (1966); correspondance (1966). **1966**

2 K - Personnel municipal

- E DEP 133/2K01** Gardes-champêtres : actes et arrêtés de nomination (1805-1929); récapitulatif des attributions d'un garde-champêtre (s.d.); correspondance (1898-1934). **1805 - 1934**
- E DEP 133/2K02** Traitement du receveur municipal, fixation et révision : décomptes (années 1876, 1922, 1924, 1927, 1938); correspondance (1938). **1876 - 1938**
- E DEP 133/2K03** Employés, personnels, ouvriers communaux et conseils de discipline : correspondance (1889-1939); arrêté d'allocation de 80,91 francs pour le traitement du secrétaire de mairie et du tambour assesseur (1898); projet d'échelle de traitement pour les secrétaires de mairie (1926); arrêtés et notifications de nomination (1930-1934); compte rendu de réunion de la commission paritaire départementale pour les questions corporatives intéressant le personnel communal (1937). **1889 - 1939**

L

Finances de la commune

1 L - Comptabilité

E DEP 133/1L01	Correspondance, mandats et pièces justificatives des comptes : années 1790-1834.	1790 - 1834
E DEP 133/1L02 - 04	Comptes administratifs pour les recettes et dépenses :	1790 - 1955
1L02	Années 1790-an III, an VIII-an XIII, 1810-1812, 1814-1815.	
1L03	Années 1820-1822, 1828-1829, 1834-1895.	
1L04	Années 1896-1955. <i>Lacune : année 1947.</i>	
E DEP 133/1L05 - 08	Budget communal :	1803 - 1955
1L05	Années 1803-1855.	
1L06	Années 1856-1897.	
1L07	Années 1898-1940.	
1L08	Années 1941-1955.	
E DEP 133/1L09 - 11	Comptes de gestion pour les recettes et dépenses :	1840 - 1955
1L09	Minutes des comptes de gestion : années 1840, 1855, 1857-1858, 1873-1912. Syndicat d'Hyèges, minutes des comptes de gestion : années 1890-1893.	
1L10	Tableaux de détail des recettes ordinaires (années 1921-1926, 1935-1937) ; résumés des dépenses effectuées par la commune (1925-1935) ; livre de détail des recettes et des dépenses (année 1930).	
1L11	Arrêtés du trésorier-payeur général sur les comptes de gestion : années 1934-1936, 1938, 1940, 1942-1948, 1951-1955.	
E DEP 133/1L12	Recueils récapitulatifs de la situation financière des communes du département : années 1878-1884, 1886-1887, 1889-1894, 1901-1902. 1878-1902.	1878 - 1902
E DEP 133/1L13	Comptabilité communale : correspondance générale.	1885 - 1955

2 L - Revenus et charges de la commune

E DEP 133/2L01

État présentant « les dettes, emprunts et contributions qui grèvent la commune » (1889) ; accord de prêt de mille francs entre le Crédit Foncier de France et la commune de Moriez (1903) ; état détaillé des recettes dites « accidentelles » effectuées à titre de dons, quêtes, collectes ou aumônes (1937).

1889 - 1937

M

Édifices communaux, monuments et établissements publics

1 M - Édifices publics

E DEP 133/1M01

Vente de l'ancienne maison de ville pour le paiement d'une dette : délibération du conseil municipal (1804). Four communal : procès verbaux d'adjudication (1838-1856). Horloge publique : convention (1841) ; correspondance (1936). Travaux à faire pour la reconstruction du mur de soutènement de la place de Castel : correspondance (1848). Fontaine et lavoir communal : correspondance (1857-1907) ; plan masse pour construction d'une fontaine et d'un lavoir (1887) ; détail estimatif pour construction d'une fontaine et d'un lavoir (1887) ; devis estimatif de construction d'un lavoir (1904) ; cahier des charges pour construction d'un lavoir (1905) ; engagement de construction d'un lavoir (1905). Caserne de gendarmerie : correspondance (1891). Bureau de Poste : schémas (s.d.) ; correspondance (1891-1930) ; procès verbal d'adjudication (1921) ; bail (1921). Assurances des bâtiments communaux : récapitulatif de la police d'assurance de la société « La Foncière » (s.d.) ; correspondance (1927).

1804 - 1936

2 M - Édifices du culte et cimetières

E DEP 133/2M01

Bâtiments communaux à usage religieux (église, clocher, cimetière et presbytère). – Constructions, locations, réparations et agrandissements : devis, cahier des charges, détails estimatifs de travaux, conventions, adjudications, rôles, traités de gré à gré, procès verbaux de réception de travaux (1837-1938) ; plans de

détails, en élévation et en coupes de l'église et du presbytère (1856, 1860, 1882, 1890, 1932) ; correspondance (1857-1939) ; arrêtés municipaux (1907) ; bail du presbytère d'Hyèges (1908) ; plan masse du hameau d'Hyèges (1912) ; croquis du projet d'agrandissement du cimetière d'Hyèges, promesse de vente de terrain et procès verbal du terrain à acquérir (1912) ⁵.

1837 - 1939

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

E DEP 133/4M01

Travaux de construction et de réparations de l'école de Moriez, au hameau d'Hyèges : correspondance (1863-1935) ; bail de location d'une maison d'école à Hyèges (1864) ; plans de détails, plans en coupe, plans en élévation (1878-1886) ; devis, analyses des prix, cahier des charges, rôle des journées d'ouvriers employés à la surveillance des travaux, avant-métrés estimatifs et détails estimatifs (1881-1889) ; actes de vente de terrains (1887) ; rapport du sous-ingénieur (1888) ; bail de l'école communale de filles (1904).

1878 - 1935

N

Biens communaux, terres, bois, eaux

1 N - Biens communaux

E DEP 133/1N01

Vente, échange, location, acquisition ou gestion de terrains et de biens communaux : état des biens communaux de la commune (1837) ; correspondance (1863-1939) ; actes administratifs de vente ou d'échange de terrain (1864-1938) ; conventions (1892, 1897) ; promesses de vente ou de cession de terrain (1899, 1937) ; procès verbaux d'adjudication (1905-1908) ; listes de locataires et de propriétaires (1918) ; projet de bail de location (1935) ; arrêtés préfectoraux (1937-1938).

1837 - 1939

E DEP 133/1N02

Travaux de restauration obligatoires de terrains en montagne (périmètre de l'Asse-Supérieure) : extrait du plan cadastral et état parcellaire par propriétaires (1903-1914) ; correspondance (1907-1914) ; notifications d'extraits de la loi fixant le périmètre

⁵ Certains documents récapitulatifs de projets de réparations concernent aussi, en plus des bâtiments à fonction religieuse, la fontaine salée de Moriez.

des terrains (1914) ; feuilles de journées (1931-1932).

1903 - 1932

2 N - Bois

E DEP 133/2N01

Forêts communales. – Propriété, délimitation et exploitation : actes de notification et procès verbaux de reconnaissance des cantons défensables (1841-1843, 1849, 1894, 1897-1900) ; procès verbal de reconnaissance de pacage (1848) ; procès verbal d'arpentage de la coupe à exploiter dans le bois communal (1856) ; procès verbal de délivrance et permis d'exploiter (1856) ; procès verbal d'estimation des coupes à délivrer en nature (1878) ; rapport de l'inspecteur adjoint des forêts (1898) ; correspondance (1829-1942) ; procès verbaux d'adjudication (1925-1932, 1935-1938, 1940, 1942) ; cahiers des charges (1926-1927) ; marché de gré à gré (1927) ; avis publics (1940) ; déclarations nominatives de propriété (1940) ; procès verbaux d'estimation des coupes à délivrer en nature (1941, 1944).

1841 - 1944

3 N - Eaux

E DEP 133/3N01

Sources, fontaines et adduction d'eau : correspondance (1862-1938) ; règlements d'eau (1866, 1889) ; instructions générales relatives aux eaux d'alimentation (1924) ; documentation sur les compteurs d'eau (1932) ; projet de loi relatif à la réglementation des prises d'eau de la Durance (s.d.) ; carte de la France des adductions communales d'eau potables (s.d.)⁶.

1862 - 1938

4 N - Propriétés et droits divers

E DEP 133/4N01

Concessions de sépultures : correspondance.

1894 - 1939

⁶ Cette carte n'est pas datée mais on peut supposer qu'elle date sûrement de la période de l'entre-deux-guerres puisque l'Alsace et la Moselle y apparaissent comme françaises.

O

Travaux publics, voirie, moyens de transport

1 O - Travaux publics et voirie en général

E DEP 133/1001 - 07 Service de la voirie et de la vicinalité : **1838 - 1935**

- 1001** Travaux sur les chemins vicinaux. – Extraits d'arrêtés préfectoraux relatifs au chemin de grande communication de Moriez à Thorame-Basse (1838-1839). États récapitulatifs des indemnités à payer pour les terrains et bâtiments à occuper pour l'établissement d'un chemin vicinal (1858, 1861). Actes de vente à l'amiable (1859, 1861). Rôles de prestations pour les travaux de réparations et d'entretien des chemins vicinaux : années 1897-1898, 1900-1905, 1910-1915⁷. Projet de rectification de divers tronçons sur le chemin vicinal n°1, entre Moriez et Le Castellet : arrêtés préfectoraux d'ouverture d'enquêtes d'utilité publique (1898, 1901) ; schéma et plan général du projet (1898-1899) ; correspondance (1898-1901). Projets de rectifications des chemins vicinaux n°1, n°2 et n°3, de Moriez à Lambruisse, de Moriez à Saint-Lyons et de Moriez à St-Firmin : plans des lieux et dessins des ouvrages (1925) ; métrés estimatifs (1925, 1930) ; rapports du subdivisionnaire (1908-1935).
- 1002** Avis du préfet et de l'agent-voyer en chef des Basses-Alpes concernant les besoins du service des chemins vicinaux : années 1846-1847, 1850-1858, 1860-1862, 1864, 1866, 1870.
- 1003** Chemins vicinaux : correspondance générale (1853-1942).
- 1004** Tableaux généraux des chemins vicinaux de la commune : années 1856, 1857, 1865, 1867, 1880, 1886, 1896, 1898. État général de tous les chemins ruraux de la commune (1856, 1899)⁸. Tableau de classification des chemins vicinaux ordinaires (1883).
- 1005** Demandes par des particuliers d'autorisations de travaux à proximité des chemins vicinaux : correspondance et avis d'autorisations (1864-1938) ; plans et schémas (1872-1873). Réclamations de particuliers : correspondance (1883-1897).

⁷ On trouve aussi un carnet plus ancien se rapportant un même sujet mais non daté.

⁸ Cet état date de 1856, mais a été revu en 1899.

- 1006** Situation des chemins vicinaux, budget communal : années 1874-1919⁹. Arrêtés de mise en demeure contre la commune de Moriez, pour la création de ressources (1911-1913).
- 1007** Bilans récapitulatifs de la situation des chemins vicinaux ordinaires : années 1885-1895, 1900, 1909-1912.
- E DEP 133/1008** Travaux publics. – Correspondance générale (1928-1938). Construction d'égouts dans le village : traité de gré à gré pour la réalisation d'un emprunt (1934). Construction d'un pont sur le Riou : correspondance (1935-1937) ; traité de gré à gré pour la réalisation d'un emprunt (1936) ; règlement d'eau (1936) ; enquête de *commodo incommodo* (1937). **1928 - 1938**

2 O - Moyens de transport et travaux divers

- E DEP 133/2001** Chemins de fer : arrêté désignant les territoires devant être traversés par le chemin de fer (1890) ; correspondance (1890-1939) ; arrêté autorisant l'occupation temporaire de terrains (1891) ; extrait des registres du greffe du tribunal civil de première instance de Digne portant citation des intéressés devant le jury pour expropriation pour cause d'utilité publique (1891) ; arrêté ordonnant reconnaissance de travaux (1892) ; plan général (1892) ; procès verbaux de récolement, de réception et de remise des ouvrages aux services intéressés (1892-1900). **1890 - 1939**
- E DEP 133/2002** Lignes téléphoniques et télégraphiques, construction et gestion : correspondance (1922-1936). Électrification et distribution d'énergie électrique : correspondance (1927-1943) ; statuts de l'Union Intercommunale Bas-Alpine d'Énergie (1930) ; demandes nominatives de branchements sur le réseau électrique du syndicat intercommunal d'électrification (1934) ; notifications nominatives de travaux pour des installations électriques (1934) ; factures (1934) ; procès verbal d'enquête (1934) ; procès verbaux de réunions du comité du syndicat intercommunal d'électrification (1935-1937) ; liste complémentaire des habitants de la commune « désireux de bénéficier de l'électrification » (1936) ; relevé numérique des chefs de famille ayant adhéré à l'éclairage ou susceptibles d'y adhérer (1936) ; liste nominative des personnes ayant adhéré à

⁹ Lacunes pour les années 1884, 1886, 1888-1889, 1893, 1908-1914.

l'éclairage électrique fourni par la Compagnie d'Électrification Rurale et d'Équipement Agricole (1936) ; extrait du registre des délibérations du syndicat intercommunal d'électrification (1936) ; carte de la commune de Moriez (s.d.). **1922 - 1943**

E DEP 133/2003

Véhicules automobiles, circulation et réglementation : arrêtés et correspondance (1923-1937) ; procès verbal de constat d'accident (1929) ; affiche publique (1932) ; correspondance (1938). **1923 - 1938**

P

Cultes

1 P - Culte catholique

E DEP 133/1P01

Fabrique de Moriez, budgets et comptes : années 1832, 1834, 1836, 1847-1848, 1852, 1862, 1904, 1906). Fabrique d'Hyèges, budgets et comptes : années 1837, 1839, 1843, 1847-1848, 1850, 1853-1855, 1858-1859, 1862, 1865, 1869, 1902, 1904, 1906. Inventaires des biens (meubles et objets d'art) dont les établissements du culte de la commune ont la propriété ou la jouissance¹⁰ : inventaires (1905) ; correspondance (1905-1906). Séparation de l'Église et de l'État et application de la loi du 9 décembre 1905 : circulaires ministérielles (1906, 1907) ; correspondance (1906-1912). Legs en faveur des fabriques : arrêtés préfectoraux (1861-1872) ; correspondance (1872-1888). **1832 - 1912**

¹⁰ L'article n° 55 du décret du 30 décembre 1809, sur les fabriques des églises, indique : « Il sera fait deux inventaires, l'un, des ornements, linges, vases sacrés, argenterie, ustensiles, et en général de tout le mobilier de l'église ; l'autre, des titres, papiers et renseignements, avec mention des biens contenus dans chaque titre, du revenu qu'ils produisent, de la fondation à la charge de laquelle les biens ont été donnés à la fabrique. [...] Il sera fait, tous les ans, un récolement desdits inventaires, afin d'y porter les additions, réformes ou autres changements. »

Q

Assistance et prévoyance

1 Q - Bureaux de bienfaisance, secours d'urgence

E DEP 133/1Q01 Indigents : correspondance (1869-1940) ; notifications de secours aux indigents de la commune (1871-1901) ; répartition entre les indigents de la commune de l'allocation de 125 francs accordée par le journal de Castellane (1898) ; registre d'inscription des indigents (1912-1913). **1869 - 1940**

E DEP 133/1Q02 - 04 Bureaux d'assistance et de bienfaisance, administration : **1894 - 1956**

1Q02 Nominations ou maintiens de membres de la commission administrative du bureau de bienfaisance et d'assistance (1894-1938) ; correspondance générale (1912-1939).

1Q03 Comptes administratifs de gestion : années 1911-1942. Budgets : années 1912-1939. Détails des recettes ordinaires : années 1913, 1919-1923, 1935-1937. Extraits du registre de délibération de la commission administrative du bureau (1913, 1917, 1929, 1955-1956). États récapitulatifs sur la situation financière du bureau : années 1918, 1921-1924, 1929, 1933.

1Q04 Traitement du receveur du bureau de bienfaisance, fixation et révision : décomptes (années 1913, 1922, 1924, 1938) ; correspondance (1913).

3 Q - Établissements hospitaliers et hospitalisation

E DEP 133/3Q01 Traitement des aliénés : correspondance (1889-1936) ; autorisations d'admission d'aliénés dans des hospices et asiles (1906-1909). Aveugles et cécité : correspondance (1922-1937). Hôpitaux et hospices : correspondance (1930-1936). **1889 - 1937**

4 Q - Institutions diverses

E DEP 133/4Q01

Assurances sociales. – Caisses de secours mutuels agricoles : correspondance (1909-1939) ; livret de statuts-modèles pour sociétés de secours mutuels approuvées (1913) ; demandes d'immatriculation dans l'assurance facultative (1930-1931) ; extraits du registre des délibérations de la commission administrative de la société de secours mutuels agricoles (1933, 1937) ; déclaration d'employeur pour un salarié (1938) ; avis d'inscription et de radiation de la liste des assurés (1938-1939). Assurances sociale générales : correspondance (1916-1940) ; affiches (1930) ; déclarations de salariés ou de métayers (1936) ; statuts de syndicat professionnel agricole et de caisse locale de crédit agricole mutuel (s.d.). Caisses d'assurances mutuelles agricoles contre les accidents : livre de caisse (1926-1927) ; matricules sociétaires (1926-1927) ; correspondance (1927-1938). Caisses d'assurances mutuelles agricoles contre les incendies : livre de caisse (1926-1927) ; correspondance (1938-1939) ; livre de matricules (s.d.) ; tableau des tarifs (s.d.).

1909 - 1940

E DEP 133/4Q02

Habitations à Bon Marché : correspondance.

1928 - 1929

E DEP 133/4Q03

Caisses d'allocations familiales agricoles : tableaux récapitulatifs des employeurs assujettis (1937-1939) ; correspondance (1937-1941) ; arrêtés de mise en demeure d'adhérer à une caisse d'allocations familiales (1939) ; déclarations d'assujettissement aux allocations (1940) ; déclaration d'adhésion (1940) ; pouvoir (1940) ; liste de déclarants d'assujettissement (1940-1941).

1937 - 1941

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

E DEP 133/5Q01

Assistance médicale gratuite : listes nominatives des indigents de la commune désignés pour jouir du traitement médical gratuit (1853-1894) ; 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 1895-1900, 1902-1918, 1920-1925) ; règlement des dépenses (années 1895-1900, 1906, 1908, 1910, 1827-1828) ; arrêté d'admission aux secours de l'assistance gratuite (1904) ; comptes rendus de délibérations de la commission d'assistance médicale gratuite de Moriez (1907) ; correspondance (1910-1944) ; bulletin de renseignements individuel (1935).

1853 - 1944

- E DEP 133/5Q02 - 03** Protection de l'enfance et du premier âge : **1855 - 1939**
- 5Q02** Correspondance (1855-1939). Extraits du recueil des actes administratifs de la préfecture (1855, 1870). Livres à souches des certificats délivrés par le maire aux nourrices, sevrées ou gardeuses (1878-1926). Déclarations : déclarations et avis de placements d'enfants en nourrice (1888, 1894-1895, 1897, 1904, 1906, 1910) ; déclaration de changement de nourrice (1900). Carnets de nourrices, sevrées ou gardeuses : années 1894, 1897, 1899-1901, 1906-1908, 1910. Arrêté de nomination d'un membre de la commission locale pour la surveillance des nourrissons (1900).
- 5Q03** Tableaux de statistiques de la mortalité infantile indiquant le mode d'alimentation, l'âge des enfants et la cause du décès (1877). Registres de déclarations des nourrices, sevrées ou gardeuses : années 1878-1926. Registres de déclarations des parents ou ayants-droit : années 1879-1923. Tableaux du mouvement des enfants : années 1880, 1889, 1895.
- E DEP 133/5Q04** Correspondance générale (1891-1946). Listes des médecins, officiers de santé, chirurgiens-dentistes, dentistes patentés, sages-femmes et pharmaciens : années 1922, 1931, 1940. **1891 - 1946**
- E DEP 133/5Q05** Accidents du travail : déclarations d'accidents (1901-1944) ; certificats médicaux et dépôts de certificats (1901-1950) ; correspondance (1931-1953). **1901 - 1953**
- E DEP 133/5Q06** Assistance aux vieillards, infirmes et incurables : correspondance (1902-1953) ; états nominatifs des vieillards, infirmes et incurables proposés pour l'admission à l'assistance (années 1907-1908, 1913, 1915, 1917) ; demandes d'admission au secours (1917) ; attestations de ressources par le maire de sollicitateurs à l'assistance (1917) ; états financiers de membres de familles (1917) ; bulletin de renseignements pour l'assurance vieillesse (1938). **1902 - 1953**
- E DEP 133/5Q07** Retraites ouvrières et paysannes : circulaires et correspondance (1911-1931) ; extrait d'inscription au Grand Livre des rentes viagères de la Caisse nationale des retraites pour la vieillesse (1924). **1911 - 1931**
- E DEP 133/5Q08** Assistance aux femmes en couches : correspondance (1913-1939) ; états nominatifs des mères proposées pour l'admission à

l'assistance (années 1920, 1922-1923, 1935); carte d'identité (1937). **1913 - 1939**

E DEP 133/5Q09

Assistance et encouragements aux familles nombreuses : correspondance (1913-1940); états nominatifs des chefs de famille et mères proposés pour l'admission à l'assistance (années 1914, 1916). **1913 - 1940**

R

Instruction publique

1 R - Instruction publique

E DEP 133/1R01

École primaire communale publique : listes des enfants admis gratuitement. **1852 - 1881**

E DEP 133/1R02

Arrêtés et avis de nomination des instituteurs et institutrices. **1854 - 1938**

E DEP 133/1R03

Correspondance générale. **1854 - 1939**

E DEP 133/1R04

Tableaux résumés des rôles trimestriels de la rétribution scolaire : années 1856, 1859. **1856 - 1859**

E DEP 133/1R05

Enseignement libre ¹¹ : registre des déclarations des instituteurs souhaitant ouvrir des écoles libres (1857-1900); correspondance (1869-1899); déclarations d'intention d'ouverture d'une école libre (1896, 1900); procès verbal de notification de fermeture d'établissement (1903). **1857 - 1903**

E DEP 133/1R06

Écoles publiques et écoles libres : extraits des registres d'appel des élèves. **1882 - 1899**

E DEP 133/1R07

Listes nominatives des enfants de 6 à 13 ans (1882-1932); instruction concernant l'établissement de la liste annuelle d'inscription des élèves (1927-1928). **1882 - 1932**

3 R - Sport et tourisme

E DEP 133/3R01

Épreuves sportives, tour de France, courses cyclistes, rallye automobile et athlétisme : correspondance (1934-1939).
Tourisme : correspondance (1938). **1934 - 1939**

¹¹ On fait ici référence aux écoles libre (ou écoles privées), qu'elles soient laïques ou religieuses.