

Archives départementales
des Alpes-de-Haute-Provence

Archives communales de Verdaches

Blasonnement de la commune de Verdaches
« *D'argent à trois arbres de sinople, rangés en fasce sur une terrasse du même* »

E DEP 235
1237-1975

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 Verdaches

Table des matières

INTRODUCTION	6
Description archivistique	7
Référence	7
Intitulé/analyse	7
Dates extrêmes	7
Niveau de description	7
Importance matérielle et support	7
Identification du producteur	7
Historique de la conservation	7
Modalités d'entrée	7
Présentation du contenu et intérêt du fonds	7
Évaluation, tris et éliminations	8
Accroissements	8
Mode de classement	8
Conditions d'accès	8
Conditions de reproduction	8
Langue et écriture des documents	8
Sources complémentaires	8
Archives départementales des Alpes-de-Haute-Provence	8
Bibliographie	8
Manuels	8
Études	9
Répertoire	10
ARCHIVES ANTERIEURES A 1789	11
BB. Administration communale	11
CC. Finances, impôts et comptabilité	11
EE. Affaires militaires	11
FF. Justice, procédures, police	11
ARCHIVES POSTERIEURES A 1789	12
D. Administration générale de la commune	12
1 D. Conseil municipal	12
2 D. Actes de l'administration municipale	12
3 D. Administration de la commune	12

E. État civil	12
F. Population, économie sociale, statistique.....	13
1 F. Population	13
3 F. Agriculture	13
4 F. Subsistances	14
G. Contributions, administrations financières	14
1 G. Impôts directs	14
H. Affaires militaires	16
1 H. Recrutement	16
2 H. Administration militaire	16
3 H. Garde nationale et sapeurs-pompiers	17
4 H. Mesures d'exceptions et faits de guerre	17
I. Police, hygiène publique, justice	18
1 I. Police locale.....	18
2 I. Police générale.....	18
3 I. Justice	18
5 I. Hygiène publique et salubrité	19
K. Élections et personnel	19
1 K. Élections.....	19
2 K. Personnel municipal.....	21
L. Finances de la commune	21
1 L. Comptabilité	21
M. Edifices communaux, monuments et établissements publics	22
1 M. Édifices publics	22
2 M. Édifices du culte et cimetières.....	22
4 M. Édifices des services d'enseignement, sciences et art.....	23
N. Biens communaux, terres, bois, eaux	23
1 N. Biens communaux	23
2 N. Bois	24
3 N. Eaux	24
O. Travaux publics, voirie, moyens de transport, eaux	25
1 O. Travaux publics et voirie en général	25
2 O. Moyens de transport et travaux divers	26
P. Cultes.....	26
1 P. Culte catholique	26
Q. Assistance et prévoyance	26
1 Q. Bureaux de bienfaisance, secours d'urgence	26

3 Q. Établissements hospitaliers, hospitalisation	26
4 Q. Institutions diverses.....	27
5 Q. Application des lois d'assistance et de prévoyance	27
R. Instruction publique, sciences, lettres et arts	28
1 R. Instruction publique.....	28
2 R. Sciences, lettres et arts	28
3 R. Sport et tourisme	28

INTRODUCTION

Description archivistique

Référence

FRAD004/E DEP 235.

Intitulé/analyse

Archives communales de Verdaches.

Dates extrêmes

1237-1975.

Niveau de description

Dossier.

Importance matérielle et support

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

Identification du producteur

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

Historique de la conservation

Les archives de Verdaches ont toujours été conservées dans un local de 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 se sont progressivement améliorées au fil des ans pour donner un ensemble actuellement assez bien tenu et conservé dans des conditions correctes.

Modalités d'entrée

Deux dépôts successifs d'archives sont venus constituer le fonds de Verdaches tel qu'il se trouve aujourd'hui conservé aux Archives départementales des Alpes-de-Haute-Provence. Le premier transfert, concernant un petit nombre de documents, était centré en majorité sur des archives anciennes antérieures à la Révolution. Le deuxième dépôt a eu lieu en 2019 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 Verdaches, pour l'essentiel des archives anciennes et modernes, présente un grand nombre de documents et dossiers aux sujets variés, s'étalant chronologiquement entre le XIII^e et le XX^e siècle. 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 communale, à la gestion de la voirie et aux

biens et bâtiments communaux. Ce fonds comporte aussi des documents relatifs aux élections, plébiscites et référendums ayant eu lieu dans la commune.

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, les recensements de population, l'agriculture communale, l'instruction et l'assistance publique. En revanche, le fonds de Verdaches ne présente qu'un nombre limité de pièces relatives aux affaires religieuses.

Évaluation, tris et éliminations

Environ 3 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 Verdaches 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 Verdaches, sections A, B et C : Saint-Donin, le Serre et le Villard (105 Fi 235/001, 105 Fi 235/002, 105 Fi 235/003, 105 Fi 235/004, 105 Fi 235/005, 105 Fi 235/006, 105 Fi 235/007, 105 Fi 235/008, 1839).

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

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

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

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.

LAVAGNE (André), *Un site à protéger... Les clues de Verdaches*, Nice, Imprimerie Robaudi.

MICHEL D'ANNOVILLE (Nicole), LEEUW (Marc de), LUCAS (Gérard), *Les Hautes Terres de Provence, itinérances médiévales*, Gap, Louis Jean Imprimeur, 2008.

MOULIN (Raymond), *Le pays de Seyne. L'histoire. Une énigme archéologique : la cachette d'armes antiques de la clue de Verdaches*, Annales de Haute-Provence, 1981.

REBOUL (Daniel), LAROCHE (Pierre), *Natura 2000. Quelques espèces remarquables du site. Montagne de Valhaute, clues de Barles, clues de Verdaches*, 2001.

REPertoire

ARCHIVES ANTERIEURES A 1789

BB. Administration communale

E DEP 235/BB 01 Copies d'actes : années 1237, 1400, 1684, 1728. Délibération de la communauté : 1692.

1237-1728

E DEP 235/BB 02 Délibération de la communauté : 1727. **NON COMMUNICABLE**

1727

CC. Finances, impôts et comptabilité

E DEP 235/CC 01 Administration financière et cadastres. – Pièces à l'appui des comptes (1567-1776). Rôle de capitation (1695).

1567-1776

E DEP 235/CC 02 Administration financière et cadastres : cadastre datant des alentours de 1665 (s.d.).

s.d.

E DEP 235/CC 03 Administration financière et cadastres : cadastre (1717).

1717

E DEP 235/CC 04 Administration financière et cadastres : cadastre (1745).

1745

E DEP 235/CC 05 Encadrement de biens privilégiés (1790), et pièces officielles d'Ancien Régime (1364-1784).

1364-1790

EE. Affaires militaires

E DEP 235/EE 01 Actes (1719, 1747) ; tableaux de recensement des garçons entre 16 et 40 ans (1727).

1719-1747

FF. Justice, procédures, police

E DEP 235/FF 01 Procès : pièces de procédures.

1356-1787

ARCHIVES POSTERIEURES A 1789

D. Administration générale de la commune

1 D. Conseil municipal

- E DEP 235/1 D 01** Registre des délibérations du conseil municipal de l'an II à 1835.
an 2-1835
- E DEP 235/1 D 02** Extraits des registres de délibérations du conseil municipal (1826-1964).
1826-1864

2 D. Actes de l'administration municipale

- E DEP 235/2 D 01** Correspondance administrative, amicale des maires et fichier des municipalités.
1858-1960

3 D. Administration de la commune

- E DEP 235/3 D 01** Traitement et gestion des archives communales : inventaire des archives et objets mobiliers de la mairie (1856) ; correspondance (1856, 1897) ; bulletin d'inspection des archives communales (1876) ; rapport d'inspection des archives communales par le directeur des Archives départementales (1952). Évènement historique à impact local et national : courrier du préfet rappelant au maire qu'il doit lui transmettre le drapeau de la commune afin qu'il soit « mis en harmonie avec les institutions impériales » (1855) ; correspondance du préfet rappelant au maire qu'il doit lui envoyer rapidement la délibération du conseil municipal concernant la naissance du prince impérial (1856) ; correspondance faisant appel à une souscription patriotique nationale visant « la libération du territoire, en devançant le paiement de l'indemnité de guerre due à la Prusse » (s.d.)¹. Journal mensuel des maires et des conseils municipaux (1952). Recueils des actes administratifs et bulletins d'information des maires (1952-1954).
1855-1954

E. État civil

- E DEP 235/1 E 01** Vérification des registres d'état civil : correspondance (1834-1856) ; tableaux de vérification des registres et des irrégularités commises dans la rédaction (1874-1875, 1879). Actes, bulletins et avis de naissance et de décès (1855-1955). Correspondance générale (1843-1965). Circulaire contenant une « instruction détaillée des devoirs que crée à l'Officier de l'État Civil le rétablissement du divorce » (1884). Table décennale (1933-1942).
1834-1965

¹ Cette correspondance n'est pas datée mais a vraisemblablement été écrite entre 1871 et 1873, dates maximales de l'occupation de territoires français suite à la défaite militaire de 1870-1871.

F. Population, économie sociale, statistique

1 F. Population

E DEP 235/1 F 01 États annuels des mouvements de population : années 1837-1838, 1840-1858, 1860-1868, 1870-1873, 1875-1896.

1837-1896

E DEP 235/1 F 02 Recensement de la population. – Listes nominatives et tableaux et états récapitulatifs des habitants et des étrangers de la commune (naissances, mariages, décès) lors des différents recensements et dénombremments : années 1866, 1872, 1876, 1881, 1886, 1891, 1896-1899, 1901, 1903, 1905-1906. Correspondance (1946).

1866-1946

3 F. Agriculture

E DEP 235/3 F 01-02 Renseignements statistiques agricoles.

1840-1969

3 F 01 Tableaux de l'état des récoltes en grains et autres farineux : années 1840-1846, 1848, 1853, 1857, 1862, 1865, 1871-1872, 1874, 1876-1881. États des bestiaux possédés par chaque usager : années 1847-1848, 1851-1874, 1876-1882, 1896-1903, 1906-1918, 1932. Carnet de déclarations de récolte (1917). Tableau récapitulatif du recensement du bétail existant dans la commune (1918). Registres des cultures : années 1924-1928. Récapitulatifs des déclarations des troupeaux ovins et des grosses bêtes : années 1948-1952. Registres de cultures pour récolte de céréales : années 1951-1953.

3 F 02 Renseignements statistiques généraux. – Tableaux de renseignements sur les récoltes : années 1871, 1876. Questionnaires de la statistique agricole décennale : années 1873, 1892. Questionnaires communaux de statistique agricole annuelle : années 1900-1925, 1927. Correspondance (1911-1969). Notices explicatives pour la commission communale de statistique (1952-1953). État communal de statistique agricole : année 1954.

E DEP 235/3F03 Sinistres, calamités agricoles et calamités publiques.² – Calamités et secours dans le département : correspondance (1851-1962) ; état des pertes occasionnées par la grêle (1854) ; souscription cantonale pour secourir les victimes nécessiteuses de l'orage du 31 juillet (1892) ; souscriptions publiques en faveur des sinistrés de Verdaches pour pertes de bestiaux (1911) ; tableaux des sinistres survenus dans la commune (années 1914-1916, 1918-1919). Calamités et secours à

² Il peut s'agir en l'occurrence de dégâts dus à des inondations, à la sécheresse, à des orages, des incendies ou de la grêle.

l'étranger³ : correspondance (1909). Calamités et secours ailleurs en France : correspondance (s.d.)⁴.

1851-1962

E DEP 235/3F04 Exploitation d'une carrière d'ardoise : correspondance (1840) ; rapport de la direction des forêts (1885). Procès-verbaux d'adjudication pour la vente du fumier se trouvant dans le bercail et la cabane à gros bestiaux de la commune (années 1882, 1884, 1886). Battues et destructions d'animaux nuisibles : correspondance et arrêtés préfectoraux (1910-1971). Correspondance générale agricole (1911-1966). Aides agricoles et approvisionnement de la commune et des usagers en carburants : correspondance (1947-1958) ; bordereaux de livraison d'essence (1961-1965).

1840-1971

4 F. Subsistances

E DEP 235/4 F 01 Ravitaillement civil. – Rationnement, subsistances et ravitaillement (graines, semences, sucre, nourriture, essence) : correspondance générale (1914-1918) ; déclarations de stocks de sucre (1917) ; liste des ayants-droits pour le ravitaillement en sucre (1917) ; arrêtés, directives et correspondance portant fixation des prix des denrées (1920-1962).

1914-1962

G. Contributions, administrations financières

1 G. Impôts directs

E DEP 235/1 G 01 Imposition sous la Révolution. – États de section pour la contribution foncière (1791). Matrice de rôle d'imposition pour la contribution foncière (1791).

1791

E DEP 235/1 G 02 Renseignements sur l'imposition générale de la commune et de ses habitants. – Mandements pour les contributions foncières, personnelle-mobilière et des portes et fenêtres : années 1809, 1818, 1836-1839, 1842-1847, 1849, 1855-1856, 1858, 1861, 1866, 1915. Correspondance générale (1841-1959). Liste des trente huit propriétaires les plus imposés de la commune, portés au rôle des contributions directes (1846). Liste des neufs plus imposés de la commune appelés à concourir au vote des impositions locales extraordinaires (1874). Tableaux des anciennes contributions directes : années 1885, 1894, 1946. Rôle supplémentaire de la contribution des patentes (année 1887). Registre des déclarations tendant à des dégrèvements d'impôt (1889-

³ On fait ici référence au séisme qui, le 28 décembre 1908, a touché le nord-est de la Sicile et la pointe sud-ouest de la Calabre. Ce tremblement de terre, accompagné d'un raz de marée, a fait environ 150 000 morts.

⁴ Bien que non datée, cette correspondance semble dater de 1918-1920. Elle traite de la reconstruction des territoires « anéantis par les allemands » et de l'aide à apporter aux agriculteurs. Raymond Poincaré est aussi mentionné comme étant président de la République (il cesse d'occuper cette fonction en 1920).

1924). État des cotes irrécouvrables (année 1892). État-matrice supplémentaire pour la contribution sur les voitures, chevaux, mules et mulets et les taxes sur les vélocipèdes et les billards (1905). Listes des propriétaires et des locataires patentés et non-patentés domiciliés dans la commune (1918). Liste des personnes affranchies de la taxe exceptionnelle de guerre ⁵ (1917-1918). Procès-verbal des opérations de révision exceptionnelle des évaluations des propriétés non-bâties (1932). Mandements relatifs au sous-répartement de la contribution mobilière (1951, 1953). Tableau de renseignements extraits du rôle général des anciennes contributions directes et des taxes assimilées incorporées : année 1953, 1956, 1958. Listes des contribuables assujettis à la taxe proportionnelle (1954, 1956). Cahier auxiliaire de la contribution des patentes (1957).

1809-1958

E DEP 235/1 G 03-04 Imposition après la Restauration ⁶.

1818-1946

1 G 03 Matrices générales d'imposition : années 1818, 1822-1824, 1826-1828, 1833-1848, 1850-1889, 1891-1894, 1896-1931. Récapitulatifs sommaires des rôles généraux des contributions directes (1851, 1855-1856, 1859-1862, 1868-1869, 1873-1875). Copies de la matrice générale : années 1931-1940, 1942-1946.

1 G 04 Matrices générales pour l'imposition directe de la commune : années 1829-1831. **NON COMMUNICABLE**

E DEP 235/1 G 05 Arrêtés de nomination des répartiteurs : années 1855-1857, 1859-1864, 1866, 1869, 1875.

1855-1875

E DEP 235/1 G 06 Taxe municipale sur les chiens. – Registres destinés à l'inscription des déclarations faites par les possesseurs de chiens : années 1856-1861. Rôles d'imposition : années 1870-1871, 1873-1875, 1878, 1880-1911, 1913.

1856-1813

E DEP 235/1 G 07 Taxe municipale des prestations sur les chemins vicinaux. – Rôles d'imposition : années 1870-1871, 1873-1875, 1878-1884, 1886-1913. Correspondance (1951-1956).

1870-1956

⁵ Impôt direct extraordinaire créé en 1916 qui est dû par toute personne ou entreprise ayant fait des bénéfices supplémentaires ou exceptionnels depuis le début du conflit de manière à lutter contre l'enrichissement excessif de ceux considérés comme des profiteurs de guerre, et de les faire participer à l'effort national.

⁶ On entend par là les contributions directes mais aussi les taxes indirectes. Les quatre impôts directs concernés sont ceux instaurés durant la Révolution (« les Quatre Vieilles »), avec des évolutions au fil du temps : la contribution foncière, la contribution personnelle et mobilière, la contribution de la patente et la contribution sur les portes et fenêtres (cette dernière étant abrogée au début du XX^e siècle).

H. Affaires militaires

1 H. Recrutement

E DEP 235/1 H 01 Mobilisation générale et recensement communal des jeunes hommes pour la guerre. – Tableaux communaux de recensement, listes d'émargement et listes de tirage : classes des années 1840-1842, 1848-1849, 1854-1855, 1857-1868, 1871-1878, 1880, 1887-1888, 1894-1895, 1900-1903, 1905-1906, 1912, 1914, 1917, 1919-1920, 1952, 1954. Déclarations de changements de domicile (1877, 1881, 1885). Ordre de route d'un jeune soldat de la classe 1888 (1889). Morts, disparus et déserteurs : correspondance (1914-1957) ; liste nominative des déserteurs belges à signaler à la préfecture et à la gendarmerie en cas de découverte ⁷ (s.d.).

1840-1957

E DEP 235/1 H 02 Allocations militaires, aides et pensions aux soldats, aux anciens combattants, aux blessés, mutilés, invalides et à leurs familles : correspondance (1900-1956) ; affiche publique (1914) ; listes nominatives des familles des mobilisés et des hommes de l'armée active admises et rejetées au titre de la loi sur les allocations militaires du 5 août 1914 ; listes des contribuables mobilisés exonérés de leur taxe en nature (1914-1917) ; listes des contribuables mobilisés pouvant faire l'objet d'une proposition de remise ou de modération de leur taxe en argent (1914-1917).

1900-1956

2 H. Administration militaire

E DEP 235/2 H 01-04 Recensement, classement et réquisitions des animaux et véhicules existant dans la commune, aptes au service de l'armée et susceptibles d'être requis.

1875-1940

2 H 01 Registres de déclarations et listes de recensement et de classement des chevaux, juments, poulains, pouliches, mulets et mules : années 1875-1898. États numériques des chevaux, juments, mulets et mules existant dans la commune : années 1880, 1893, 1898. Acte de nomination d'un délégué auprès de la commission chargé du classement (1897).

2 H 02 Registres de déclarations et listes de recensement et de classement des chevaux, juments, mulets et mules : années 1899-1920. Tableaux du classement et de la réquisition des chevaux, juments, mulets et mules : années 1901, 1903, 1905, 1907, 1909, 1911, 1913, 1918, 1924, 1926. État numérique des chevaux, juments, mulets et mules existant dans la commune : année 1908. Listes des étalons et baudets approuvés mis au service de la monte : années 1916, 1918-1919. Certificats individuels de déclarations pour le recensement des chevaux, juments, mulets et mules (1922).

⁷ Bien que non datée, cette liste a vraisemblablement été compilée aux environs de fin 1914/mi-1915.

2 H 03 Registres uniques du recensement des chevaux, juments, mulets, mules, voitures hippomobiles et bâts existant dans la commune (années 1922-1926, 1929-1933, 1935, 1937-1940).

2 H 04 Recensement des voitures existant dans la commune. – Registres de recensement et de classement des voitures susceptibles d'être requises : années 1878, 1880-1881, 1883, 1886-1887, 1889, 1892-1893, 1895, 1898, 1901, 1904, 1907, 1910, 1913-1916. Tableaux du classement et de la réquisition des voitures attelées ou non attelées aptes au service de l'armée : années 1905, 1911, 1920, 1924. Relevé numérique des voitures attelées susceptibles d'être requises (année 1908). État récapitulatif des voitures attelées, en dehors de celles susceptibles d'être requises (année 1908). Listes de recensement et registres de déclarations des voitures automobiles de deuxième catégorie (voitures de tourisme et motocyclettes) : années 1910-1919, 1921, 1923-1925. Listes de recensement et registres de déclarations des voitures automobiles de première catégorie (poids lourds) : années 1910-1919, 1921, 1924-1926. Souches individuelles de déclarations de possession de véhicule automobile (1926-1929). Listes nominatives de recensement des véhicules automobiles ou remorques (1927, 1929).

E DEP 235/2 H 05

Administration militaire. – Projet d'installation d'un poste de gendarmerie à Verdaches : correspondance (1893). Circulaires officielles et correspondance liées à la préparation de la mobilisation, aux réquisitions, à l'organisation agricole à l'arrière, au déroulement de la guerre et à l'administration militaire générale (1871-1957). Traitement des étrangers présents dans la commune en temps de guerre : arrêtés, circulaires et correspondance (1912-1914). Instruction réglant l'exercice des pouvoirs de police de l'autorité militaire sur le territoire national en état de siège (1913). État des endroits où doivent être placardées les affiches de mobilisation « lorsque l'ordre en sera donné » (1913). Résumé des mesures que le maire doit prendre après réception des paquets d'affiches portant ordre de la mobilisation générale remis par la gendarmerie (1914). Correspondance générale (1914).

1871-1957

3 H. Garde nationale et sapeurs-pompiers

E DEP 235/3 H 01 Garde nationale : tableaux de recensement des jeunes hommes (années 1831, 1855-1866, 1870) ; procès-verbal de l'élection des officiers, sous-officiers et caporaux (1848). Sapeurs-pompiers : état liquidatif des vacations horaires dues aux pompiers pour le sinistre du 17 avril 1949 (1949).

1831-1949

4 H. Mesures d'exceptions et faits de guerre

E DEP 235/4 H 01 Service des réfugiés : correspondance (1916-1918). Prisonniers de guerre : factures et correspondance (1916-1946). Monument aux morts : traité de gré à gré pour les travaux de construction du monument aux morts de la commune (1923). Comité Départemental de Libération : listes nominatives (1944).

1916-1946

I. Police, hygiène publique, justice

1 I. Police locale

E DEP 235/1 I 01 Police rurale. – Dépaissance, transhumance et passages des troupeaux : correspondance (1853-1911); rôles de dépaissance (1951-1952). Règlementation sur la police de la chasse et de la pêche : arrêtés et correspondance (1859-1975); procès-verbaux de l'adjudication de la mise en ferme du droit de chasse à la grive sur les terrains communaux (1931, 1938, 1948, 1962); adjudications du droit de chasse à la grive sur les terrains communaux (1945-1947, 1950); avis public pour la règlementation de la pêche fluviale (1954); liste nominative pour la délivrance des permis de chasse (1974); attestations d'assurance de responsabilité civile pour la chasse (1974); demande nominative de délivrance de permis de chasse (1974). Instructions officielles, mesures de police et application de la loi. – Débits de boisson : arrêté règlementant la fermeture des cabarets, cafés et débits de boisson à dix heures du soir (1854); correspondance (1907-1957); interdiction de la vente de l'absinthe en France (1914); déclaration nominative d'un débit de boissons sis à Verdaches (1956). Fêtes, foires, monuments et cérémonies commémoratives : arrêté préfectoral instituant une foire annuelle à Verdaches (1874); correspondance (1951-1962). Correspondance générale (1883-1952). Vente aux enchères publiques : correspondance (1950). Protection des lieux de baignade et des baigneurs : correspondance (1953-1961). Circulation des chiens et police de la rage : correspondance (1955). Accidents aériens : correspondance (1956).

1853-1975

2 I. Police générale

E DEP 235/2 I 01 Police générale. – Passeport et cartes d'identité de français : souche de passeport pour l'intérieur du pays (1855); correspondance (1955-1962). Règlementation de l'heure : correspondance (1918). Exemple d'une pétition pour la paix (s.d.). Population étrangère. – Décret et circulaire concernant le traitement des étrangers résidant en France (1888). Registre à souches de déclarations de résidence d'étrangers à Verdaches (1888-1892). Correspondance (1914-1961). Listes nominatives des étrangers munis d'un permis de séjour (1914, 1916). Registre d'enregistrement des dossiers de demandes de carte d'identité d'étrangers (1949-1953). Récépissés de déclarations de changement de résidence (1950, 1954). Avis d'arrivée d'un étranger (1951). Attributions de cartes temporaires de travail à des étrangers (1951-1954).

1855-1962

3 I. Justice

E DEP 235/3 I 01 Composition du jury d'assises : listes des jurés de la commune (années 1848, 1851-1852); correspondance (1855). Arrêté préfectoral rendant jugement sur une affaire entre des particuliers et la commune

à propos de la propriété de biens communaux (1858). Jugement du tribunal correctionnel de l'arrondissement de Digne pour « destruction volontaire d'instruments de travail » (1876). Arrêtés préfectoraux rendant jugement en faveur de particulier ayant été trop fortement taxés au rôle de dépaissance sur leurs bêtes à laine (1884, 1886, 1888).⁸ Actions en justice contre la commune par des particuliers : correspondance (1900, 1905).

1848-1905

5 I. Hygiène publique et salubrité

E DEP 235/5 I 01

Police sanitaire des hommes et du bétail. – Santé publique, médecine, maladies infectieuses et parasitaires (choléra, variole, tuberculose, cancer, fièvre aphteuse, clavelée ou variole ovine, varron etc.), désinfection et vaccinations : états et listes nominatives de vaccinations et revaccinations (années 1845, 1848-1850, 1855, 1858-1859, 1861-1866, 1868-1870, 1912, 1919, 1923, 1949, 1953) ; correspondance générale (1845-1957) ; gestion de l'épidémie de choléra et statistiques liées à celle-ci (1854) ; attribution de la médaille de bronze au maire pour son « zèle et dévouement remarquable » durant l'épidémie de choléra (1855) ; arrêté préfectoral de déclaration d'infection à la clavelée (1885) ; règlement modifié du service de désinfection (1909) ; appel du préfet au maire pour détruire ou enterrer de manière urgente les cadavres d'un troupeau mort dans un ravin pendant un orage (1911) ; arrêté préfectoral interdisant la tenue des foires et marchés à bestiaux et autres rassemblements d'animaux sur la voie publique (1911) ; registres à souches du service des épizooties pour déclarations de maladies contagieuses (années 1911, 1922) ; correspondance relative à la vaccination (1914) ; correspondance liée à la tuberculose (1917-1852) ; timbres du dispensaire du comité national de défense contre la tuberculose (1952) ; arrêté de levée d'infection pour cause de clavelée (1952) ; analyses et contrôle du lait des vaches de certains propriétaires à la recherche d'infestations parasitaires (1950) ; analyse de l'eau du quartier de la Sambu pour Verdaches (1966) ; correspondance, bordereaux, carte individuelle de don et affiche publique liés à la Fondation pour la recherche médicale française (1973) ; règlement sanitaire municipal (s.d.).

1845-1973

K. Élections et personnel

1 K. Élections

E DEP 235/1 K 01

Élections municipales. – Procès-verbaux des opérations électorales et de l'installation du conseil municipal : années 1834, 1837, 1840, 1843, 1846, 1848, 1852, 1855, 1860, 1865, 1870, 1871, 1874, 1876, 1878,

⁸ Suite à une erreur administrative, ces particuliers, propriétaires d'un certain nombre de bêtes à laine, avaient été imposés comme s'ils en avaient plus.

1880-1881, 1884, 1888-1889, 1892, 1894-1896, 1898, 1900, 1902, 1904, 1907-1908, 1912-1913, 1919. Listes des conseillers municipaux : années 1840, 1843, 1848, 1855, 1860, 1874, 1884, 1888, 1892, 1896, 1902, 1904, 1908, 1919. Arrêtés : arrêtés préfectoraux d'annulation d'élections (années 1843, 1860) ; arrêtés préfectoraux de convocation des électeurs (1843, 1860, 1889, 1894). Correspondance (1855-1953). Arrêtés préfectoraux de nomination de maires (1860, 1874). Révocation du maire : correspondance (1872).

1834-1953

E DEP 235/1 K 02 Listes électorales de la commune, révisions et rectifications. – Listes générales : années 1840, 1843, 1846, 1848-1851, 1855-1872, 1874-1876, 1878, 1880-1883, 1885, 1888-1889, 1891-1893, 1895-1896, 1898, 1901-1902, 1904, 1906-1908, 1910, 1912-1914, 1924, 1951, 1965. Correspondance (1904-1974).

1840-1974

E DEP 235/1 K 03 Élections nationales. – Plébiscites de 1852 et 1870⁹ : procès-verbaux des opérations électorales (1851-1852, 1870) ; correspondance (1870). Élections législatives : procès-verbaux des opérations électorales (années 1852-1853, 1857, 1863, 1869, 1871, 1877, 1881, 1885, 1893, 1898, 1902, 1906, 1910, 1914, 1919) ; liste de candidats (1919) ; correspondance (1952). Élections présidentielles : correspondance (1965).

1851-1965

E DEP 235/1 K 04 Élections au Conseil général : correspondance (1851-1951) ; procès-verbaux des opérations électorales (années 1852, 1855, 1858, 1861, 1867, 1871, 1877, 1883, 1885, 1891, 1895, 1899, 1907, 1910, 1913, 1919). Élections au Conseil d'arrondissement : procès-verbaux des opérations électorales (années 1852, 1855, 1861, 1867, 1871, 1874, 1877, 1883, 1889, 1895, 1898, 1904, 1910, 1919) ; correspondance (1855-1860). Élections à la Chambre de Commerce : listes d'électeurs (années 1908, 1910, 1912, 1919) ; correspondance (1945-1960). Élections au Comité d'Action Agricole : procès-verbal des opérations électorales (1916). Élections à la Chambre d'Agriculture : liste d'électeurs (année 1920) ; correspondance (1951-1957) ; affiche publique (1954). Élections aux conseils d'administration des organismes de sécurité sociale : circulaires et recueils de textes officiels (1946-1962) ; correspondance (1956-1962) ; procès-verbal des opérations électorales (1962) ; cartes d'électeurs (1962). Élections à la Chambre des Métiers : correspondance (1951-1960). Élections à la Mutualité sociale agricole (MSA) : correspondance (1953). Élections au comité de gestion du Fonds national de péréquation de la taxe locale : correspondance (1954) ; liste des maires des communes de moins de 2000 habitants en vue des élections (1954). Élections cantonales : correspondance (1964).

1851-1964

⁹ Ces votes portaient respectivement sur « le rétablissement de la dignité impériale » et sur les réformes libérales de l'empereur Napoléon III.

E DEP 235/1 K 05 Élections sénatoriales : procès-verbaux des opérations électorales (1876, 1884, 1893, 1895, 1897, 1902, 1907, 1910-1911). Élections au Conseil de la République : correspondance (1955).

1876-1955

E DEP 235/1 K 06 Listes d'émargement des votants : années 1877, 1881, 1888-1889, 1895-1896, 1898-1902, 1904, 1907-1908, 1910, 1912-1914, 1919.

1877-1919

2 K. Personnel municipal

E DEP 235/2 K 01 Travail, formation, traitement, avantages et récompenses des employés, ouvriers et personnels communaux : état détaillé des immeubles affectés à des services publics, avec indications des noms des fonctionnaires logés gratuitement (1850) ; correspondance (1852-1962) ; décompte de remises servant de bases à la fixation du traitement du receveur (1876).

1850-1962

L. Finances de la commune

1 L. Comptabilité

E DEP 235/1 L 01-05 Comptes administratifs pour les recettes et dépenses.

1791-1963

1 L 01 Pièces à l'appui des comptes (1791-1794).

1 L 02 Pièces à l'appui des comptes : années 1811, 1814, 1817-1819. **NON COMMUNICABLE**

1 L 03 Comptes administratifs : années 1811, 1814, 1817-1818, 1820. **NON COMMUNICABLE**

1 L 04 Comptes administratifs : années 1812, 1821-1919, 1921-1934, 1936, 1939-1941, 1944, 1946-1955, 1957, 1961, 1963.

1 L 05 États de situation présentés par le receveur au Conseil Municipal pour les recettes et les dépenses : années 1834-1839, 1841-1845, 1847-1850, 1852-1856.

E DEP 235/1 L 06-08 Budget communal.

1807-1965

1 L 06 1807, 1813, 1818, 1821-1823, 1825, 1829-1875.

1 L 07 1823-1828. **NON COMMUNICABLE**

1 L 08 1876-1924, 1926-1937, 1940-1945, 1947-1957, 1961-1962, 1964-1965.

E DEP 235/1 L 09-10 Comptes de gestion pour les recettes et dépenses.

1824-1954

1 L 09 Minutes des comptes de gestion : années 1824, 1828, 1830-1832, 1834-1845, 1847-1850, 1873-1879, 1881-1895, 1897-1913.

- 1 L 10** Arrêtés du conseil de préfecture sur les comptes de gestion : années 1826, 1829, 1834-1846, 1848-1849, 1852-1854, 1857, 1867-1868, 1874-1878, 1880-1881, 1886-1887, 1893-1898. Tableaux extraits d'arrêtés du conseil de préfecture sur les comptes de gestion : années 1915-1917. Arrêtés du trésorier-payeur général sur les comptes de gestion : années 1940, 1944-1945, 1947-1954.
- E DEP 235/1 L 11** Comptabilité communale : factures et correspondance générale (1830-1966) ; recueil récapitulatif de la situation financière des communes du département (année 1880) ; avis d'ouverture de crédits supplémentaires aux dépenses (1887-1957) ; états de restes à recouvrer (années 1907, 1909) ; arrêt de la Cour des Comptes condamnant l'ex-percepteur de Seyne-les-Alpes pour retard dans la production des comptes (1949).
- 1830-1966
- E DEP 235/1 L 12** Livres de détail des recettes et des dépenses : années 1930-1941. Registres d'inscription des titres de recettes : années 1941, 1944, 1947.
- 1930-1947

M. Edifices communaux, monuments et établissements publics

1 M. Édifices publics

- E DEP 235/1 M 01** Constructions, réparations, entretien, réfection, adjudications et locations de bâtiments communaux : correspondance (1841-1961) ; devis-prix et estimations des travaux de construction et réparation d'une cabane pastorale (1873) ; plans de détails, en coupe et en élévation pour la cabane pastorale (1873) ; procès-verbal d'adjudication des travaux du projet de réparation de la cabane pastorale (1874) ; cahier des charges pour la réparation de la cabane pastorale (1874) ; affiche publique (1961).
- 1841-1961

2 M. Édifices du culte et cimetières

- E DEP 235/2 M 01** Bâtiments communaux à usage religieux (église, clocher, cimetière et presbytère). – Constructions, locations, réparations et agrandissements : devis descriptifs et explicatifs, procès-verbaux d'adjudication de travaux et correspondance (1841-1962) ; plans en élévation et en coupes du projet de restauration du presbytère (1861), du projet de restauration de la chapelle et du mur de clôture du cimetière (1877) ; inventaire des meubles et objets affectés au culte dans la sacristie de Verdaches (1905) ; circulaire ministérielle relative à l'attribution de la jouissance des édifices affectés à l'exercice du culte (1907) ; baux de location du presbytère (1929, 1932, 1937, 1947) ; plans d'architectes de détails et en coupe pour la réfection des murs de clôture du cimetière (1952) ; procès-verbal de réception

définitive des travaux de réparation du clocher de l'église (1953) ;
affiche publique (1953).

1841-1962

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

E DEP 235/4 M 01 Travaux de construction, d'agrandissement, de chauffage, de réfections et de réparations de l'école communale et du logement de l'instituteur. – État du mobilier de l'école communale (1850). Estimations de coûts, factures et correspondance (1850-1963). Travaux pour le projet de restauration de la maison commune avec l'école et le logement de l'instituteur : plans en élévation et en coupes, cahier des charges et devis (1858) ; procès-verbal d'adjudication des travaux (1860). Registre d'enquête relatif à deux emplacements pour la nouvelle construction de la maison d'école (1881). Mise en demeure d'un entrepreneur « de continuer les travaux dont il s'est chargé de faire ou de faire faire et les poursuivre jusqu'à leur complet achèvement » (1885). Procès-verbal marché de gré à gré pour des travaux de réfections de l'école (1947). Programme de réparations scolaires (1959). Devis descriptif de travaux pour projet de maison communale (1961).

1850-1963

N. Biens communaux, terres, bois, eaux

1 N. Biens communaux

E DEP 235/1 N 01 Partage des biens indivis avec les seigneurs (1792-an III).

1792-an 3

E DEP 235/1 N 02 Ventes, aliénations, contentieux, locations, acquisitions ou gestion de terrains et de biens communaux. – Arrêtés, actes administratifs et correspondance (1835-1954). État des biens communaux (1837). Procès-verbal de recherche des biens communaux (1854). État des frais et de journées employées à la recherche des biens et bois communaux par le géomètre, et liste nominative de détenteurs de parcelles (1855). Procès-verbaux d'adjudication (années 1884-1887, 1889-1893, 1895-1897, 1901-1902). Croquis du géomètre pour vente de terrains communaux (1897). Procès-verbal descriptif et estimatif pour vente de terrains communaux (1897). Procès-verbal de bornage de propriétés (1901). Procès-verbal de description et d'estimation de chaque parcelle à acquérir par la commune (1906). Déclarations de particuliers consentant à vendre à la commune des parcelles de terrains (1906). Plan de parcelles (1907).

1837-1954

E DEP 235/1 N 03 Reboisement, gazonnement, restauration et conservation des terrains en montagne (périmètre des Auches et périmètre de Haute-Bléone). – Arrêtés et correspondance (1864-1913). Notification du compte des dépenses faites par l'État pour les reboisements et gazonnements (1872-1875). Expropriation pour cause d'utilité publique : désignation

de membres du jury (1885); notification de jugement (1885); correspondance (1885). Notifications du périmètre des travaux de restauration, identification et plans des parcelles concernées, dont « la restauration est déclarée d'utilité publique » (1913). États parcellaires et plans par propriétaires (1884-1885, 1913, 1925).

1864-1925

2 N. Bois

E DEP 235/2 N 01 Code forestier, propriété, délimitation, ventes de bois, coupes et exploitation des forêts communales. – Arrêtés, actes administratifs et correspondance (1830-1953). Actes de notification et procès-verbaux de reconnaissance des cantons défensables : années 1841, 1843, 1855, 1857, 1860-1862, 1865-1866, 1869, 1873-1875, 1878-1881, 1884-1885, 1890, 1892, 1897, 1899-1901, 1903-1912, 1914-1917, 1942, 1944-1945, 1947, 1950, 1952, 1954, 1956, 1959. Cahier des charges concernant la vente des coupes (1842, 1847, 1861, 1888, 1917). Procès-verbaux d'adjudication de coupes de bois (1842, 1855, 1861-1865, 1873, 1878, 1889, 1936-1938, 1942, 1947, 1956). Procès-verbaux de délivrance et permis d'exploiter (1859, 1892, 1894, 1940). Rapports du garde-forestier (1878, 1880). Procès-verbaux d'estimation des coupes à délivrer en nature et des fournitures de bois (1948-1949). États des ventes des coupes de bois : année 1852, 1873. Procès-verbaux de réception des travaux exécutés à l'aide de fonds mis en charge sur les coupes (1950-1951, 1961-1966). Affiche publique de vente de coupe de bois (1959).

1830-1966

E DEP 235/2 N 02 Pâturage et pacage dans la forêt communale. – Arrêtés, ordonnances et décrets autorisant les habitants à faire pacager leurs bêtes à laine dans les cantons de bois reconnus défensables : années 1840, 1846, 1852, 1858, 1862, 1870-1871, 1880-1881, 1893, 1899, 1941, 1946. Procès-verbaux d'adjudication et marché de gré à gré pour la garde des gros bestiaux : années 1842-1846, 1848, 1873-1881, 1883-1891, 1893-1894, 1896-1897, 1899, 1948. Rapports, arrêtés, actes administratifs et correspondances générales (1843-1962). Règlementation des pâturages communaux : extraits du registre des délibérations du conseil municipal (1883-1945).

1840-1962

3 N. Eaux

E DEP 235/3 N 01 Sources, fontaines et adduction d'eau : projet de loi ayant pour objet la réglementation des prises d'eau de la Durance, présenté par les Ministres de l'Agriculture et des Travaux Publics (s.d.) ; présentation de compteurs d'eau (s.d.)

s.d.

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

1 O. Travaux publics et voirie en général

E DEP 235/1 O 01-02 Service de la voirie et de la vicinalité.

1841-1965

1 O 01 Constructions, entretien, réparations et agrandissements des chemins de la commune, et cessions de terrains liés à ces projets. – Correspondance générale, rapports d'ingénieurs, arrêtés et actes administratifs (1841-1957). Construction d'un pont sur le ravin/torrent du Mardaric, « entre le ravin de Burin et celui de Rate-Vieille », sur le chemin vicinal n°1 de Verdaches à Seyne sur une longueur totale de 102 mètres : arrêté d'avant-projet (1886) ; devis (1886) ; avant-métré (1886) ; bordereau des prix (1886) ; détail estimatif (1886) ; plan général (1886) ; plans en coupe (1886) ; plan de détails (1886) ; correspondance (1886-1887) ; rapports d'ingénieurs (1886-1887). Projet de construction d'une passerelle sur le Bès : rapport de l'agent-voyer d'arrondissement (1889) ; correspondance (1892). Protestation contre la construction d'un aqueduc à Verdaches (1908). Réparation des avaries causées par l'orage du 18 août 1929 : métré estimatif (1929) ; rapports des ingénieurs (1929) ; extrait de carte vicinale (1929).

1 O 02 Récapitulatifs des situations, besoins et ressources des chemins vicinaux : années 1845-1847, 1850, 1852, 1858-1859, 1862, 1867-1868, 1871-1872, 1883, 1898-1902, 1905-1911. État de classement des chemins vicinaux ordinaires de la commune (1867). Délibération concernant le vote des ressources extraordinaires applicables aux travaux d'achèvement des chemins vicinaux ordinaires de la commune (1868). Arrêtés de mise en demeure pour création de ressources : années 1873, 1900-1902, 1907. Budget communal des chemins vicinaux : années 1874-1883, 1885, 1887, 1890-1892, 1895-1903, 1905-1907, 1950-1951, 1957-1958. Tableau des portions des « chemins de grande communication, d'intérêt commun et vicinaux ordinaires entretenus à l'état de viabilité » (1892). Tableau des chemins vicinaux de la commune (1903). Certificat de publication du tableau des voies à l'état de viabilité (1965).

E DEP 235/1 O 03 Travaux publics, d'utilité communale ou soumis à l'autorisation de la commune ou de la préfecture¹⁰ : actes administratifs, arrêtés et correspondance (1844-1965) ; croquis, plans en coupe, plans de détails (1899) ; plan d'ensemble, mémoire explicatif, avant-métré, analyse des prix et détail estimatif d'un projet d'assainissement des rues et places publiques de Verdaches (1929) ; décomptes définitifs d'honoraires (1950-1961).

1844-1965

¹⁰ Certains documents, faisant référence à des scieries hydrauliques, concernent aussi les autorisations de maintien en activité, en plus de l'autorisation de construction. Une part importante de la liasse est consacrée aux adductions d'eau.

2 O. Moyens de transport et travaux divers

E DEP 235/2O01

Lignes télégraphiques, construction et gestion : correspondance (1869). Facteurs et courrier : correspondance (1913-1919). Véhicules automobiles privés et publics. – Circulation, réglementation, distributeurs de carburants : rapport pour l'établissement « d'un service public subventionné de transports par automobiles entre Digne et Barcelonnette » (1913) ; correspondance (1918-1965) ; souche de déclaration individuelle de cession ou de perte d'un véhicule automobile (1937) ; procès-verbal de l'assemblée générale du syndicat intercommunal routier du canton de Seyne (1959). Lignes téléphoniques. – Installation d'une cabine téléphonique au quartier du Villard : correspondance (1945). Électrification et distribution d'énergie électrique : factures et correspondance (1950-1965) ; extrait du registre des délibérations du comité syndical d'électrification (1959).

1869-1965

P. Cultes

1 P. Culte catholique

E DEP 235/1P01

Fabrique de Verdaches, budgets : années 1868, 1872. Circulaire relative aux conditions d'exercice du culte public à défaut d'associations culturelles (1906). Correspondance (1906-1909).

1868-1909

Q. Assistance et prévoyance

1 Q. Bureaux de bienfaisance, secours d'urgence

E DEP 235/1 Q 01

Bureaux d'assistance, de bienfaisance et d'aide sociale, administration, comptabilité et gestion. – Correspondance (1853-1959). Délibérations du conseil municipal pour l'élection de deux délégués aux commissions administratives des hospices, hôpitaux et bureaux de bienfaisance (1893, 1896, 1945, 1947, 1953). Extraits du registre des délibérations de la commission administrative du bureau d'assistance (1907, 1937). Arrêtés de nomination de membres de la commission administrative du bureau d'assistance (1952).

1853-1959

3 Q. Établissements hospitaliers, hospitalisation

E DEP 235/3 Q 01

Hospitalisation : correspondance (1895-1951). Traitement des aliénés : correspondance (1913-1917). Aveugles et cécité : décrets, arrêtés, circulaires ministérielles et correspondance (1949-1962).

1895-1962

4 Q. Institutions diverses

- E DEP 235/4 Q 01** Assurances sociales, sécurité sociale et allocations familiales : correspondance (1909-1962) ; relevés nominatifs trimestriels des salaires ayant servi de base au calcul des cotisations de sécurité sociale (1955) ; relevés nominatifs de salariés inscrits à la sécurité sociale (1962).
- 1909-1962

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

- E DEP 235/5 Q 01** Accidents du travail, paupérisme, indigents et « économiquement faibles ». – Pauvreté et distribution de secours : renseignements statistiques sur le paupérisme dans la commune (1847) ; correspondance (1849-1850). Assistance médicale gratuite : correspondance (1853-1957) ; listes nominatives des indigents de la commune désignés pour jouir du traitement médical gratuit (années 1853-1854, 1856-1864, 1866-1869, 1871-1873, 1875, 1878-1882, 1884-1888, 1892-1893) ; listes nominatives des personnes ayant leur domicile de secours dans la commune et devant être admises à l'assistance médicale gratuite en cas de maladie (années 1895-1899, 1901-1919, 1938, 1940-1951) ; relevés récapitulatifs des dépenses (1912, 1915-1916, 1918) ; carnet individuel nominatif contenant des bons de médicaments et des billets de visite (1951) ; carte sociale individuelle d'« économiquement faible » (1951). Accidents du travail : correspondance (1952-1956).
- 1847-1957
- E DEP 235/5 Q 02** Protection de l'enfance et du premier âge : correspondance (1868-1919) ; état nominatif des enfants de moins de deux ans élevés en nourrice (1875) ; tableaux de statistiques de la mortalité infantile indiquant le mode d'alimentation, l'âge des enfants et la cause du décès (1877). Assistance aux femmes en couches : correspondance (1917-1918) ; instructions d'hygiène (1924).
- 1868-1924
- E DEP 235/5 Q 03** Assistance aux vieillards, infirmes et incurables : correspondance (1870-1962) ; états nominatifs des vieillards, infirmes et incurables proposés pour l'admission à l'assistance (1907-1912, 1917). Retraites ouvrières et paysannes : correspondance (1911-1917).
- 1870-1962
- E DEP 235/5 Q 04** Assistance et encouragements aux familles nombreuses. – Correspondance (1910-1955). États nominatifs des chefs de famille et mères proposés pour l'admission à l'assistance : années 1914, 1917.
- 1910-1955

R. Instruction publique, sciences, lettres et arts

1 R. Instruction publique

- E DEP 235/1 R 01** Instruction publique. – Factures et correspondance générale (1841-1965). Listes des enfants admis gratuitement à l'école primaire publique : années 1852-1855, 1857-1861, 1863-1869, 1871, 1873-1874. Rôles trimestriels de la rétribution scolaire et tableau résumé : années 1856, 1859, 1867, 1870-1875, 1878. Déclarations d'intention d'ouverture d'une école libre ¹¹ (1862). Listes nominatives des enfants de 6 à 13 ans (1882-1897).
- 1841-1965

2 R. Sciences, lettres et arts

- E DEP 235/2 R 01** Bibliothèque communale : correspondance. 1856-1858

3 R. Sport et tourisme

- E DEP 235/3 R 01** Épreuves sportives, courses cyclistes dont l'itinéraire passe près de Verdaches : correspondance (1953). Tourisme : documentation détaillée concernant le département des Basses-Alpes destinée à permettre aux responsables des centres de vacances de préparer leurs sorties de découverte du pays (1965).
- 1953-1965

¹¹ L'expression « enseignement libre » fait référence aux écoles libre (ou écoles privées), qu'elles soient laïques ou religieuses.