

236Edépôt AUBUSSON ¹

(canton d'Aubusson)

236Edépôt AA 1 - 5 Actes constitutifs et politiques, correspondance générale. 1567-1789 ²

AA 1	Privilèges de la ville.	1567 - 1571
AA 4	Procès-verbaux des assemblées des corporations réunies pour nommer des députés à l'assemblée du Tiers-Etat.	1789
AA 5	Cahier des plaintes, doléances et remontrances de la ville d'Aubusson.	1789

236Edépôt BB 1*- 11 Administration communale. 1698-1797

BB 1*	Registre des délibérations.	1698
BB 2*	Registre du greffe, secrétariat de l'hôtel de ville et communautés d'Aubusson.	1717 - 1721
BB 3*	Registre des délibérations de l'hôtel de ville.	1784 - 1788
BB 4	Délibérations de l'hôtel de ville.	1765 - 1794
BB 5	Procès-verbal de l'assemblée des habitants qui choisit Michel Laborey pour remplir les offices municipaux.	1750
BB 6	Procès-verbaux des assemblées.	1765
BB 7	Présentation faite au roi, par l'assemblée des notables. Prestation de serment des échevins.	1765 - 1766
BB 8	Tableau des nominations des collecteurs, par l'assemblée des notables.	1766 - 1792
BB 9	Nominations, par l'assemblée des notables, des collecteurs, pour les années de 1774 à 1804.	1773 - 1780
BB 10	Nominations par l'assemblée des notables, des collecteurs pour les années de 1781 à 1797. Sentence de l'élection de Guéret pour la confection d'un nouveau tableau des collecteurs.	1780 - 1797
BB 11	Supplique et assignation.	1787 - 1788

¹ A consulter sur microfilms 1MiEC 4 : - registres protestants, 1620-1685
- registres catholiques, 1616-1791
- registres catholiques St Jean de la Cour, 1657-1792.

² Les liasses AA 2 et AA 3 sont conservées à la Mairie d'Aubusson.

236Edépôt **CC 1 - 10** **Finances et contributions. 1731-1785**

CC 1	Confection des rôles des collecteurs. Nominations de commissaires.	1763 - 1778
CC 2	Paiement de la taille. Etat des maisons.	1776
CC 3	Etablissement d'octroi.	1758 - 1778
CC 4	Contributions et correspondances.	1741 - 1774
CC 5	Comptes-rendus par les consuls de la ville des revenus et deniers communs.	1669 - 1710
CC 6	Comptes des deniers de la ville.	1759 - 1773
CC 7	Quittances des sommes payées.	1760 - 1785
CC 8	Procès-verbal de l'assemblée générale de la ville établissant un tarif d'octrois. Correspondance.	1731 - 1777
CC 9	Procès-verbal dressé par les contrôleurs de la régie générale des aides de la levée faite par le valet de ville dans l'intérêt des officiers municipaux.	1785
CC 10	Correspondance concernant les rentes de la ville.	1766 - 1774

236Edépôt **DD 1 - 4** **Biens communaux, eaux et forêts, travaux publics, voirie. 1742-1789**

DD 1	Reconstruction de la halle aux grains.	1788 - 1789
DD 2	Ordonnance de l'intendant au syndic.	1766 - 1779
DD 3	Réparation de la fontaine publique.	1742
DD 4	Inventaire des poids, boisseaux et mesures.	1746

236Edépôt **EE 1*- 2** **Affaires militaires. 1785-an II**

EE 1*	Registre contenant les extraits des routes et revues des troupes.	1785 - an II
EE 2	Procès-verbal d'une assemblée des habitants.	1789

236Edépôt **FF 1*** **Police. Registre des audiences de police et des manufactures royales. 1724**

236Edépôt GG 1 - 39 **Cultes, instruction publique,
assistance publique. 1613-1829**

GG 1	Procès-verbal d'une assemblée des habitants.	1774
GG 29-31	Livre de la confrérie des Pénitents blancs.	1613 - 1699 ³
GG 33	Extrait du testament de Jacques Tourtoulon.	1697
GG 34-35	Congrégation des Pénitents blancs : délibérations de l'assemblée.	1715 - 1829
GG 36	Délibérations de l'assemblée des Pénitents blancs portant sur les conditions d'admission des enfants. Nominations. Extraits des registres.	1724 - 1773
GG 37	Poursuites exercées contre un marchand par le procureur du Roi.	1751 - 1791
GG 38	Billets d'entrée et de sortie de l'hôpital d'Aubusson délivrés à des soldats.	1785 - 1786
GG 39	Etats des journées des soldats, cavaliers et dragons, entrés à l'hôpital d'Aubusson.	1785 - 1786

236Edépôt HH 1 - 6* **Industrie, commerce, agriculture. 1698-1793**

HH 1	Corporations des arts et métiers de la tapisserie, correspondances.	1773 - 1790
HH 2*	Registre de comptes du sieur Goubert.	1765 - 1793
HH 3	Comptes et correspondances concernant la tapisserie.	1774 - 1793
HH 4	Comptes des arts et métiers de la ville d'Aubusson.	1698 - 1720
HH 5*- 6*	Vente aux marchés d'Aubusson.- Tarifs des céréales : orge, avoine, froment, seigle.	1694 - 1744
HH 5*	1694 – 1712 (6 septembre)	
HH 6*	1712 (6 octobre) - 1744	

236Edépôt A 1 - 2 **Lois et actes du pouvoir central. 1790-an II**

A 1	Proclamations et lettres patentes du roi.	1790
A 2	Lois et décrets.	1790 - an II

³ A consulter uniquement sur microfilm 1Mi 63.

236Edépôt B 1 - 2 Actes de l'administration départementale. 1789-1831

- | | | |
|-----|---|---------------|
| B 1 | Délibérations du district, du Directoire et de la préfecture. | 1789 - an XII |
| B 2 | Actes administratifs de la préfecture. | 1790 - 1831 |

236Edépôt D 1 - 4 Administration générale de la commune. 1789-1827

- | | | |
|------|--|--------------------------|
| D 1 | Délimitation et modification du territoire. | 1789 - 1827 |
| D 2* | Registre de correspondance de l'agent national de la commune. | ans II - IV ⁴ |
| D 3 | Correspondance. | an VIII – 1824 (1856) |
| D 4 | Feuillets d'inscriptions des procès-verbaux des assemblées décadaires. Extraits du registre des délibérations. | an III - 1824 |

236Edépôt E 1*- 3 Etat civil. 1790-1827

- | | | |
|------|---|----------------|
| E 1* | Registres des publications de mariage et des actes préliminaires de divorce du canton d'Aubusson. | 1793 - an X |
| E 2 | Formules des actes de l'état civil. | 1792 - an XIII |
| E 3 | Extraits d'actes d'état civil. | 1790 - 1827 |

236Edépôt F 1 - 5 Population, commerce, industrie, statistique. 1792-1830

- | | | |
|------|--|---------------|
| F 1 | Etat de population de la commune au 1er janvier. | 1806 |
| F 2* | Commerce : registre de déclarations des ventes de produits agricole, textile et manufacturé. | 1793 |
| F 3 | Foires : vente de grains sur les marchés publics de la commune, liste des propriétaires. | an IV |
| F 4 | Bureau des manufactures et de la statistique industrielle : réclamation de prêt des fabricants d'Aubusson. | 1830 |
| F 5 | Mesures d'exception : circulaires et correspondances relatives aux billets de confiance. | 1792 - an III |

⁴ Don de Me Dayras du 24 avril 1950 (anciennement coté 1J 112-114).

236Edépôt G 1 - 2 Contributions, impôts. 1790-an XIV

- | | | |
|-----|--|-------------|
| G 1 | Contribution patriotique. | 1790 |
| G 2 | Contribution foncière, personnelle et mobilière (an V). Paiement de patentes (an XIII) ² . Rôle de la contribution des portes et fenêtres (an XIV). | ans V - XIV |

236Edépôt H 1 - 10 Affaires militaires. 1790-1831

- | | | |
|------|---|---------------|
| H 1 | Tableaux de conscription pour le canton d'Aubusson. | 1811 |
| H 2* | Registre d'enregistrement des ordres de route reçus par la municipalité et suite donnée. | ans VI - VIII |
| H 3 | Règlement pour la formation de la Garde nationale d'Aubusson. | 1790 |
| H 4 | Recensements de tous les habitants de la commune, de 20 à 60 ans pour la formation de la Garde nationale. | 1815 - 1830 |
| H 5 | Etats nominatifs des militaires réquisitionnaires et conscrits de la commune qui ont reçu en dépôt des armes. | 1818 - 1831 |
| H 6 | Equipement et habillement des volontaires. | 1793 |
| H 7 | Réquisition de pain pour l'armée de la Loire. | 1815 - 1816 |
| H 8 | Correspondance relative à la formation de la Garde nationale. | 1790 - 1791 |
| H 9 | Correspondance relative au recrutement, au conseil de révision, à la mobilisation. | 1793 - 1830 |
| H 10 | Administration militaire : solde, gratifications, demandes d'autorisation de mariages, congés et permissions. | ans II - III |

236Edépôt J 1 - 8 Police, justice. 1790-1832

- | | | |
|------|--|---------------------|
| J 1 | Délibérations du bureau municipal de police. | 1790 - 1793 |
| J 2* | Registre de la municipalité pour inscrire les ordonnances de police. | an VIII - 1811 |
| J 3 | Police locale : ordonnance de police relative à l'ordre, la salubrité et la sûreté. | 1823 (23 septembre) |
| J 4 | Comités de surveillance et renouvellement des officiers municipaux (sections de la Montagne, du Bac et des Récollets). | 1790 - 1793 |
| J 5 | Police générale : passeports. | an II - 1823 |

- | | | |
|------|---|-------------|
| J 6* | Registres d'inscriptions des habitants de la ville sujets à la surveillance particulière de la police et des déclarations relatives aux translations de domiciles politiques. | 1806 - 1832 |
| J 7 | Remplacement du Procureur de la commune. | 1790 - 1792 |
| J 8 | Nomination d'un juge de paix et composition du tribunal. | 1790 - an X |

236Edépôt K 1 - 3 Elections. 1790-1879

- | | | |
|-----|--|---------------|
| K 1 | Assemblées primaires : états nominatifs des citoyens ayant le droit de voter. | 1790 |
| K 2 | Nomination des membres du conseil municipal et élections communales. | ans VIII - IX |
| K 3 | Liste des personnes domiciliées dans le canton d'Aubusson qui ont été désignées comme étant susceptibles de faire partie de la liste annuelle du jury. | 1862 - 1879 |

236Edépôt L 1 - 3 Finances de la commune. an VIII-1834

- | | | |
|-----|--|----------------|
| L 1 | Comptes et revenus de la ville. | an VIII - 1834 |
| L 2 | Journal des recettes par le receveur principal pour la perception du droit d'octroi. | 1809 - 1810 |
| L 3 | Contributions : comptes que rend le receveur central de l'octroi. | 1825 - 1832 |

236Edépôt M 1 - 4 Biens communaux, édifices. 1793-1869

- | | | |
|-----|---|-------------|
| M 1 | Travaux et réparations au mur de l'église, aux places de l'église et du chapitre (1793 – 1826) ; à la tour de l'horloge (an XII – 1845), au cimetière (1844) ; au pont de la Terrade (1818) ; aux ateliers de charités (1830 – 1834). | 1793 - 1845 |
| M 2 | Prison.- Objets mobiliers : inventaire. | 1820 - 1837 |

- | | | |
|-----|---|------|
| M 3 | Actes d'associations des actionnaires pour la construction de l'Hôtel de ville. | 1826 |
| M 4 | Construction de latrines pour la gendarmerie ⁵ , s.d., et gravure du collège d'Aubusson. | 1869 |

236Edépôt N 1	Biens communaux, eaux. Travaux et réparations à la fontaine.	an II - 1848
----------------------	--	--------------

236Edépôt O 1 - 9	Travaux publics, voirie. 1791 - 1903	
--------------------------	---	--

- | | | |
|---------|---|-------------|
| O 1 – 3 | Voirie urbaine. | |
| O 1 | Terrains : vente. | 1827 - 1881 |
| O 2 | Rue et places, alignement : plans. | 1821 - 1855 |
| O 3 | Rues, pavage. | 1820 - 1862 |
| O 4 | Grande voirie.- Route, tracé, classement et entretien : route royale, nationale et départementale. | 1821 - 1879 |
| O 5 | Petite voirie, chemins de grande communication.- De Ste Feyre à Peyrat (entre Charbonnier et la bifurcation n° 19) (1882) ; route de Paris à Toulouse et traversant Aubusson (1791), tracé. | 1791 - 1882 |
| O 6 | Chemins vicinaux.- Tracé, classement, entretien. | 1810 - 1874 |
| O 7 | Service vicinal : tableaux des chemins (1836 – 1867). Procès-verbaux de l'agent voyer (1897 – 1903). | 1836 - 1903 |
| O 8 | Chemin de fer ; construction d'Aubusson à Felletin. | 1880 - 1883 |
| O 9 | Instructions, réparations, pétitions et réclamations : correspondance | 1809 - 1889 |

236Edépôt P 1	Cultes. Congrégation des Pénitents blancs d'Aubusson.	1806 - 1839
----------------------	--	-------------

⁵ Don de Me Dayras du 24 avril 1950 (anciennement coté 1J 112-114).

236Edépôt Q 1 - 2 Assistance et prévoyance. 1790-1867

- | | | |
|-----|--|-------------|
| Q 1 | Bureau de charité : secours, enfants abandonnés. | 1790 - 1835 |
| Q 2 | Société de bienfaisance : assemblée générale de la Société de Saint Vincent de Paul. | 2 juin 1867 |

236Edépôt R 1 - 2 Instruction, Lettres et Arts. 1825-1839

- | | | |
|-----|--|--------------------------|
| R 1 | Création d'une société littéraire. | 1825 |
| R 2 | Dossier concernant l'école des frères de la doctrine chrétienne. | 1838 - 1839 ⁶ |

⁶ Don de Me Dayras du 24 avril 1950 (anciennement coté 1J 112-114).