

Commune de Valence

Archives communales

Les sources de la Première guerre mondiale aux Archives municipales de Valence.

Economie, société, politique, vie culturelle (1914-1920)

Guide de recherche établi par Julien Mathieu, attaché de conservation

2012

Archives communales et communautaires
10 rue Farnerie - BP 2119
26021 VALENCE Cedex
Tel : 04.75.79.23.96

Introduction

L'approche du centenaire du premier conflit mondial commence à susciter la production d'instruments de recherche destinés à favoriser le travail de l'universitaire chevronné comme du simple particulier désireux de documenter le parcours militaire d'un aïeul. De fiches d'aide à la recherche¹ en guides de sources d'envergure nationale², les outils d'orientation se sont multipliés ces dernières années. Si un guide d'envergure nationale comparable à celui produit autrefois pour la Seconde guerre mondiale³ est toujours attendu, les initiatives par service ou par région sont désormais nombreuses⁴.

A la faveur de la constitution, dans la Drôme, d'un Comité départemental d'histoire de la première guerre mondiale⁵, il a paru utile d'apporter la contribution valentinoise à ce travail de recensement et de mise en valeur des sources. Sans doute certaines séries sont-elles bien connues et confirmeront-elles, sous l'angle local, des phénomènes bien étudiés au niveau national. Qu'il s'agisse de l'organisation civile et militaire dès août 1914⁶, de la mobilisation économique et du contrôle sur les prix⁷, des manifestations patriotiques ou religieuses⁸, des monuments aux morts et de la place des anciens combattants après-guerre⁹, les fonds communaux apportent un éclairage intéressant pour conforter ou préciser des études anciennes. Il en est ainsi des dossiers nominatifs des morts pour la France et des documents émanés du cimetière de Valence, qui offrent une documentation primordiale - et souvent émouvante - pour l'histoire des familles et des individus.

Mais combien de fonds demeurent-ils encore largement « en quête d'auteurs » ? Ville de l'arrière, Valence est un lieu d'accueil pour les populations soignées et réfugiées. « L'accueil hospitalier constitue l'une des grandes contributions de la ville [à l'effort de] guerre »¹⁰ mais demeure pourtant un angle mort de l'historiographie locale. La mise à disposition des fonds hospitaliers, en cours de traitement, s'avèrera certes indispensable. Mais les séries H (affaires militaires) et Q (assistance et prévoyance) peuvent être également mobilisées. Quels dispositifs ? Quels bénéficiaires ? Quelle ampleur ?¹¹ Quels personnels et moyens mobilisés ? Quelles relations nouées entre la population civile et ses populations soignées, réfugiées ou assistées ? Quelle articulation enfin entre les initiatives publiques et privées dans cette entreprise ?

Que sait-on d'ailleurs de la vie quotidienne des habitants du chef-lieu durant cette période ? Certaines catégories de la population trouvent, pourtant, dans les fonds communaux, un angle d'approche

¹. Parmi une production abondante, on retient : Michèle Conchon, *Recherches biographiques sur les combattants et victimes de la Première Guerre mondiale*, Paris, Archives nationales, 2007-2011, 7 p. dact. (fiche d'aide à la recherche, n°22). Disponible en ligne : http://www.archivesnationales.culture.gouv.fr/chan/chan/pdf/22_premiere_guerre.pdf [consultation le 20 août 2012]. Ce document n'évoque cependant pas les ressources disponibles dans les services d'archives communales.

². Pour la Belgique, voir ainsi : Hans VANDEN BOSCH, Mickaël AMARA et Vanessa D'HOOGE, *Guide des sources de la première guerre mondiale en Belgique*, Bruxelles, Archives générales du Royaume, 2010, 2 volumes, 1057 p.

³. Brigitte BLANC, Henri ROUSSO et Chantal de TOURTIER-BONAZZI, *La Seconde Guerre mondiale. Guide des sources conservées en France (1939-1945)*, Paris, Direction des Archives de France, 1994, 1218 p.

⁴. Une bibliographie indicative est proposée *infra*.

⁵. Constitué début 2012 afin de fédérer les travaux conduits par les institutions, universitaires, sociétés savantes et particuliers, le CDH 14-18 se fixe pour but de travailler sur la Drôme comme département de l'arrière sous les versants économiques, sociaux, politiques et culturels. Des publications spécifiques et un colloque scientifique (vraisemblablement en 2014) sont en préparation.

⁶. Série H.

⁷. Séries D et F, principalement.

⁸. Séries D, I et P.

⁹. Séries H et M.

¹⁰. Lire à ce sujet Philippe BOUCHARDEAU, « Valence en guerre : une ville de l'arrière (1914-1918) », dans COLLECTIF, *Valence sur Rhône*, Valence, Ville de Valence, 1991, pp.227-232 (cit. p. 228).

¹¹. Philippe Bouchardeau (*ibid.*) indique quelques chiffres pour les journées d'hospitalisation.

particulier : élus et personnels communaux, mères de familles isolées ou veuves, personnels et enfants des écoles, ouvriers (dont chômeurs après 1919) et commerçants, par exemple.

Enfin, l'examen de la vie quotidienne des populations ne peut négliger la dimension culturelle, objet d'ailleurs d'un vif débat historiographique entre spécialistes du conflit. La programmation du théâtre, par exemple, mais aussi les activités des associations en temps de guerre sont autant d'éléments d'analyse, pris dans une ville moyenne de province, chef-lieu d'un département majoritairement rural.

Le recensement de ces sources a été conduit à partir des index (dactylographiés ou imprimés) et des bases de données disponibles. Il reflète ainsi l'état actuel du classement et de l'indexation des archives de la Ville et ne saurait espérer prétendre à l'exhaustivité. Longtemps laissées en déshérence¹², comportant de nombreuses lacunes et déficits fâcheux, les archives municipales de Valence souffrent encore d'un traitement insuffisant (absence de classement) ou insatisfaisant (instruments de recherche obsolètes, cotation non règlementaire). C'est pourquoi l'indexation produite, qui respecte le cadre de classement des archives communales, a été volontairement la plus « large » possible afin qu'une analyse défailante ne vienne priver le chercheur d'une information pourtant substantielle.

Enfin, toutes les difficultés d'accès aux documents - souvent issues de la période d'inorganisation scientifique du service - ont été indiquées : cotes en déficit, dossiers recotés, fonds mis en dépôt aux Archives départementales.

Dans tous les cas, il appartiendra naturellement au lecteur de déterminer l'intérêt de ces liasses et registres pour sa recherche. Le travail engagé avec le *Guide des sources de la Première guerre mondiale à Valence* se poursuit par ailleurs : un inventaire analytique des délibérations et arrêtés municipaux de la période sera bientôt mis à la disposition du public.

Il reste encore de nombreux « oubliés de la Grande guerre »¹³ à attendre leur historien. A deux ans des premières commémorations, le présent guide de recherche vise à faciliter la poursuite des études déjà engagées et à encourager les travaux inédits. Bonne lecture !

¹². A ce sujet, consulter le témoignage de Laurence SALCE, « La renaissance d'un service : une expérience aux Archives municipales de Valence [2003-2011] », dans *La Gazette des Archives*, n°226, 2012-2.

¹³. Pour reprendre la formule d'Annette Becker, *Oubliés de la Grande guerre : humanitaire et culture de guerre, 1914-1918. Populations occupées, déportés civils, prisonniers de guerre*, Paris, Noesis, 1998, 405 p.

Orientation bibliographique

Instrument de travail

Guides de recherche : à l'étranger

Serge Hoffmann, *Aperçu succinct sur les fonds d'archives relatives à la Première guerre mondiale au Grand-Duché du Luxembourg*, s.l., 2006, 4 p. dact. Disponible en ligne : http://crd1418.org/espace_scientifique/guidesources/hoffmann.pdf [consulté le 20 août 2012]

Gonzague Pluinage, *Sur les traces d'une histoire longtemps oubliée. La conservation et la valorisation de sources de la Première Guerre mondiale aux Archives de la Ville de Bruxelles*, s.l., 2007, 12 p. dact. Disponible en ligne : http://crd1418.org/espace_scientifique/guidesources/archives_bruxelles.pdf [consulté le 20 août 2012]

Hans Vanden Bosch, Mickaël Amara et Vanessa d'Hooghe, *Guide des sources de la première guerre mondiale en Belgique*, Bruxelles, Archives générales du Royaume, 2010, 2 volumes, 1057 p.

Guides de recherche : en France

Aldo Battaglia, *Archives de la Grande Guerre : inventaire des sources de la Première Guerre mondiale conservées à la BDIC*, Nanterre, Presses Universitaires de l'Université Paris-Ouest/Bibliothèque de documentation internationale contemporaine, 2010, 443 p.

Agnès Chablat-Beylot et Amable Sablon du Corail [dir.], *Guide des sources conservées par le Service historique de la Défense relatives à la Première guerre mondiale*, Vincennes, Service historique de la Défense, 2008, 266 p. dact. Disponible en ligne :

http://www.servicehistorique.sga.defense.gouv.fr/contenu/fonctions/dc/attached/FRSHD_PUB_00000130_dc/FRSHD_PUB_00000130_dc_att-FRSHD_PUB_00000130.pdf [Consulté le 20 août 2012]

Guide des sources de la guerre 1914-1918 dans le Nord, Villeneuve-d'Ascq, Presses universitaires du Septentrion/Archives départementales du Nord, 2009, 608 p.

Guide des sources de la Grande Guerre dans le département des Vosges, Epinal, Archives départementales des Vosges, 2008, 295 p.

Jean Nicot, *Inventaire sommaire des archives de la guerre 1914-1918*, Paris, Imprimerie de la Renaissance, 1969, 691 p.

Sébastien Ottavi, *Guide des sources de l'histoire de la justice militaire pendant la première guerre mondiale*, Vincennes, Service historique de l'armée de terre, 2001, 104 p.

On n'oubliera pas de consulter par ailleurs l'ensemble des guides de recherches thématiques ou chronologiques disponibles (mouvement ouvrier, protection sociale, étrangers...) qui contiennent, pour la plupart, l'indication de références relatives à la Première Guerre mondiale. Se reporter, à ce sujet, à la bibliographie proposée par l'Ecole nationale des Chartes :

http://theleme.enc.sorbonne.fr/bibliographies/archivistique_generale_acces/instruments [Consulté le 23 août 2012]

Guides de recherche : dans la Drôme

Guide des sources de la première guerre mondiale aux Archives communales de Romans-sur-Isère, Romans-sur-Isère, Archives communales, 2012, 60 p dact. (À paraître).

Guide des sources de la Première guerre mondiale aux Archives départementales de la Drôme, Valence, Archives départementales de la Drôme, à paraître.

Travaux d'intérêt local

Andrée Bernard, « La Grande Guerre vue de Valence (juillet-décembre 1914) », dans *Etudes drômoises*, n°1, 1989, pp.30-36.

Philippe Bouchardeau, « Valence en guerre : une ville de l'arrière (1914-1918) », dans Collectif, *Valence sur Rhône*, Valence, Ville de Valence, 1991, 332 p, pp.227-232.

Groupe de Recherches, d'Etudes et de Publications sur l'Histoire de la Drôme, « *Je suis mouton comme les autres* » : lettres, carnets et mémoires de poilus drômois et de leurs familles (1914-1918). Du patriote enthousiaste au poilu résigné, Valence, Notre Temps / Peuple libre, 2002, 504 p. (Préf. Rémy Cazals).

On les aura ! Les drômois face à la guerre, 1910-1920, Valence, Archives départementales de la Drôme, pochette pédagogique.

Les romanais et la 1^e Guerre mondiale, Romans, Archives communales de Romans-sur-Isère, pochette pédagogique.

Alain Sauger, « Les monuments aux morts de la Grande Guerre dans la Drôme », dans *Etudes drômoises*, n°1, 1990, pp.17-25.

Guide de recherche

Série A. Lois et Actes du Pouvoir central

- 1 A 1 / 8 Affiches patriotiques (1914-1918)
- 1 A 1 / 9 Affiches d'emprunts de guerre (1914-1918)
- 1 A 1 / 10 Déclarations du gouvernement (1916-1943)
- 1 A 1 / 11 Messages du président de la République (1914-1918)
- 1 A 1 / 12 Discours des présidents de la Chambres des députés et du Sénat (1914-1918)

Série C. Bibliothèque administrative

4 C 1 / 3 Comptes et budgets imprimés (1900-1916)

4 C 1 / 4 Comptes et budgets imprimés (1916-1926)

Série D. Administration municipale

- 1 D 1 / 39 Registre de délibérations municipales (18 décembre 1912-30 mars 1916) ¹⁴
- 1 D 1 / 40 Registres de délibérations municipales (4 mai 1916-28 novembre 1920) ¹⁵
- 1 D 2 / 1 Commission municipale du Théâtre (1893-1959)
- 1 D 2 / 11-21 Commissions municipales groupées (1907-1959). Classement chronologique. Voir :
1 D 2 / 12 1909-1915
1 D 2 / 13 1916-1929
- 2 D 1 / 9 Registre des arrêtés et avis du maire (3 juin 1910-24 décembre 1920) ¹⁶
- 2 D 2 / 10 Registre de correspondance du maire (1891-1923) ¹⁷
- 3 D 1 / 5 Relations avec l'association des maires de France (1907-1951)
- 3 D 4 / 1 Événements remarquables (1805-1977) dont dissolution du 6^e régiment
d'artillerie (1923)
- 3 D 5 / 1 Organisation des services municipaux (1809-1954)
- 3 D 5 / 2 Délégation des adjoints (1888-1954)
- 3 D 5 / 8 Affiches municipales (1906-1923)
- 4 D 1 / 1-33 Contentieux de la commune (classement chronologique, 1793-1983). Voir :
4 D 1 / 8 1910-1931

¹⁴. Un inventaire analytique dact. de ces délibérations est en cours de rédaction.

¹⁵. *Idem.*

¹⁶. *Idem.*

¹⁷. Cote en déficit (constaté en 2008).

Série E. Etat-civil

Registres des naissances, mariages et décès (1914-1920)

6 E 2 Statistiques d'Etat-civil (1840-1956)

6 E 4 Registres de consentement au mariage (1910-1946)

Série F. Population, économie, statistiques

- 1 F 10 Liste nominative de recensement (1911)
- 1 F 11 Liste nominative de recensement (1921)
- 1 F 16 Mouvement de la population (1876-1962)
- 2 F 2 Commerce et industrie non classé (1903-1938). Contient notamment :
Projet d'installation d'une usine de fabrication de coton poudre et d'utilisation de produits textile (1916)
Installation au Charran et aux Martins de deux ateliers de distillerie d'alcool (1916)
Demande d'installation d'industries sur Valence (1916)
Reconstruction de la Fabrique de pâtes alimentaires Blanc et fils (1916)
Projet d'installation à Valence d'un chantier de lancement de chalands de navigation fluviale (1916)
Recensement des tours à métaux, presses et marteaux pilons (1918)
Projet d'installation d'une fabrique de joaillerie-bijouterie (1918)
Affaire « Vente de chaussures nationales » [sic] (1920)
- 3 F 1 Statistiques industrielles et commerciales (an X-1955)
- 4 F 1 Agriculture (1896-1951) dont comité d'action agricole (1916), comité de répartition de l'avoine (1918), commission arbitrale des baux ruraux (1919)
- 4 F 2-40 Comices, syndicats et associations agricoles (1884-1957). Voir notamment :
- 4 F 2 Union des syndicats agricoles de la Drôme (1887-1938)
 - 4 F 3 Société des agriculteurs de la Drôme (1878-1940)
 - 4 F 5 Caisse régionale de crédit agricole (1913 sq)
 - 4 F 6 Syndicat départemental de culture des terres abandonnées et d'amélioration de la production agricole de la Drôme (1917)
 - 4 F 7 L'Abeille de la Drôme, société d'apiculture (1918-1957)
 - 4 F 11 Syndicat agricole de Valence (1905-1936)
 - 4 F 16 Société hippique d'élevage (1920)
 - 4 F 17 Société des courses hippiques de Valence (1899-1920)
- 5 F 4 Récompenses aux femmes d'agriculteurs (1916). Concours de jardins potagers militaires (1916)

- 6 F 1 Cultures céréalières en temps de guerre et main d'œuvre agricole militaire (1916-1945) .

- 7 F 1-2 Elevage non classé (1898-1948). Contiennent notamment :
 - Sériciculture (1914-1915)
 - Bétail de boucherie et recensement du cheptel (1918)
 - Liste des éleveurs ovins (1916)

- 9 F 2 Statistiques agricoles communales et cantonales (1900-1939)

- 10 F 1 Abattoirs municipaux, organisation administrative du temps de guerre (1914-1920)

- 11 F 2 Coopératives de consommation (1883-1953)

- 12 F 1-8 Régime des prix et taxations (1867-1958). A signaler :
 - 12 F 1 Mercuriales (1890-1949)
 - 12 F 2 Boucherie municipale, fonctionnement (1915-1920) et prix de la viande de boucherie (1874-1942)
 - 12 F 3 Lait et produits laitiers (1916-1940)
 - 12 F 4 Pain, farine et céréales panifiables (1867-1948)
 - 12 F 5 Comité des prix normaux [sic] (1918-1931)

- 13 F 1 Rationnement (1915-1921). Concerne les carburants, le pain et les céréales (règlementation de la consommation et de la vente).

- 14 F 1 Rationnement (1917-1920, 1940-1946). Concerne le sucre (1917-1920), les pommes de terre (1917-1918), les alcools, le chocolat, les pâtes et le riz (1917-1918), l'avoine (1918), les fruits sauvages (1917)

- 15 F 1 Charbon et bois de chauffage.-> Rationnement, approvisionnement et contrôle administratif des consommateurs (1917-1921)

- 16 F 2 Bureaux de placement privés (1875-1934)

- 16 F 3 Relations avec l'Office départemental de placement (1918-1955)

- 16 F 4 Bureaux de placement municipaux et de la Bourse du travail (1896-1935)

- 17 F 1 Chômage (1895-1941) dont ouverture d'un chantier (1914) et fonds municipal de chômage (1919-1921)

- 19 F 2 Bourse du travail (1896-1952)

- 19 F 3 Salaires (an XI-1956) dont comité de fixation du salaire des ouvriers à domicile (1915)

- 20 F 1 Liasse non classée, dont mobilisation industrielle et commerciale en temps de guerre (1914-1919)

Dossiers des organisations syndicales et patronales (21 F 1 à 215 F1). Classement par ordre chronologique de fondation (1874-1982). Une liste dactylographiée est disponible.

Série G. Contributions, administrations financières

- 5 G 22 Propriétés communales, locations verbales (1896-1939)

- 6 G 1 Postes, télégraphes, télécommunications (1884-1954). Concerne notamment les relations entre la mairie et les PTT et le service postal ou télégraphique de la commune.

Série H. Affaires militaires

1 H. Recrutement militaire

- 1 H 2-48 Tableaux de recensement des classes : registres (classement chronologique, 1816-1970).
Voir :
- 1 H 16 1907-1910
 - 1 H 17 1911-1915
 - 1 H 18 1916-1919
 - 1 H 19 1920-1923
- 1 H 51-88 Engagements volontaires : registres (classement chronologique, an VII-1928)
- 1 H 83 18 novembre 1905 – 26 mars 1913
 - 1 H 84 28 mars 1913 – 23 octobre 1916
 - 1 H 85 Engagements pendant la guerre 1914-1918
 - 1 H 86 18 novembre 1916 – 10 novembre 1922
 - 1 H 87 27 novembre 1922 – 10 mai 1928
- 1 H 90 Engagements volontaires dans les équipages de la Flotte : registre (1891-1921)
- 1 H 92 Ecoles des apprentis marins de Brest, Ecole des mousles et apprentis marins de Marseille, Ecole des apprentis mécaniciens de la Flotte de Lorient, conditions d'accès : notices manuscrites et imprimées, correspondance (1885-1927 et s.d.) ; dossiers individuels : fiches de renseignements nominatifs, notes, rapports, correspondance (classement chronologique, 1887-1921)

2 H. Administration militaire

- 2 H 1-17 Bâtiments et terrains de l'armée de terre, gestion d'ensemble des infrastructures. A signaler :
- 2 H 1 Acquisition, entretien, aménagement et mise à disposition des bâtiments et terrains par la Ville : rapports, compte-rendu de visites, mémoires et devis, plans, baux, notes, correspondance (1808-1942 et s.d.)¹⁸
 - 2 H 2 Terrains militaires, location par la Ville à des particuliers : délibérations municipales, baux, listes de propriétaires et de locataires, états comptables et financiers, pièces de procédures, correspondance (1874-1940)¹⁹

¹⁸. Classement thématique et chronologique. Concerne notamment la Maison du Gouvernement, le Bastion Saint-Nicolas, le Corps de Garde de la place des Clercs et les terrains d'artillerie.

¹⁹. Classement par site : Polygone (1874-1940) et Clos du Cire (1891-1907).

- 2 H 18 Terrains d'aviation militaire et aéroport de la Trésorerie, aménagements et mise à disposition : arrêtés ministériels et municipaux, délibérations municipales, rapports, notes, correspondance, plans, affiches, coupures de presse (1910-1965)
- 2 H 19 Troupes en garnison, composition, logement, cérémonies officielles, loisirs et départs en mission : rapports, notes, correspondance, états des effectifs, pétitions d'associations de commerçants, discours mss, pièces justificatives de comptes, coupures de presse (1823-1964)
- 2 H 20 Frais de casernement, paiement, demande de réduction puis suppression : décret ministériel et arrêté préfectoral, extraits de délibérations municipales, rapports, notes, états récapitulatifs des sommes payées par la Ville, états des journées d'occupation de logements par la troupe, états des fournitures concédées, correspondance (1811-1934).
- 2 H 24 Discipline militaire : liste d'insoumis, jugements d'insoumis, pétition de l'Union départementale CGT contre une circulaire imposant une prorogation de service (1812-1935)²⁰
- 2 H 25 Musiques militaires, organisation de concerts : correspondance, programmes mss et imprimés (dossiers chronologiques, 1851-1930)
- 2 H 26 Revues et défilés, cérémonies de réception de garnisons ou d'officiers, retraites aux flambeaux, expositions militaires et coloniales, bals et soirées sportives militaires, organisation et réglementation : instructions protocolaires, programmes et itinéraires, discours dact., cartes d'invitation, plan, extraits de délibérations, correspondance, coupures de presse (1889-1960).
- 2 H 28-30 Sépultures militaires
- 2 H 28 Carré militaire du cimetière communal, création : extraits de délibérations municipales, notes, rapport, correspondance, listes nominatives de soldats inhumés au cimetière de Valence, plans, dessin (1901-1903) ; déplacement avec regroupement de toutes les tombes militaires : compte-rendu de commission municipale, extraits de délibérations et arrêtés municipaux, rapports, notes, listes des dépouilles à inhumér, listes nominatives de militaires inhumés (dont soldats allemands), liste des soldats morts pour la France ou ayant droits à une concession perpétuelle, mémoires et procès-verbaux des travaux, plans, procès-verbaux nominatifs d'exhumation et de réinhumation (1934-1937)
- 2 H 29 Sépultures militaires françaises et étrangères, concession perpétuelle et entretien : extraits de délibérations municipales, notes, correspondance, états nominatifs des militaires et civils morts pour la France, convention avec l'Etat pour l'entretien des sépultures militaires, notes mss, coupures de presse (1915-1937, 1964)²¹

²⁰. Les documents antérieurs à 1916 sont en déficit (constaté en 2011).

²¹. Les dossiers des sépultures militaires étrangères sont classés par pays : Allemagne (s.d.), Etats-Unis d'Amérique (1917), Commonwealth britannique (1920-1949), Yougoslavie (demande de recherche sans suite, 1924).

Inhumation de militaires, organisation d'obsèques en temps de guerre : instructions, listes de personnes et de groupements participants aux cérémonies, correspondance (1914-1957) ²²

2 H 30 Transport de militaires décédés, organisation générale et réglementation : correspondance (dont demandes individuelles de transport), rapport, notes (1900-1913) ; restitution de corps aux familles de personnes décédées durant la Première Guerre mondiale : instructions, arrêtés et décrets ministériels ou préfectoraux, listes nominatives de personnes concernées, registre d'inscription des demandes de transport, autorisations d'exhumation, affiches (1920-1930) ²³

2 H 31-33 Intendance militaire

2 H 31 Commissions de subsistance, de réquisition et de ravitaillement, organisation et fonctionnement hors période de conflits : listes de membres, notes, rapports, listes de fournisseurs potentiels pour l'armée, états (par filière) des entreprises valentinoises et de leur rendements, listes nominatives d'industriels, commerçants et producteurs, questionnaires d'enquêtes et statistiques, arrêtés de réquisition, correspondance (1888-1951)

2 H 32-33 Remontes et recensements : circulaires, états numériques, listes nominatives de recensement, procès-verbaux de visites chez les propriétaires, correspondance, affiches (Classement thématique, 1877-1945)

2 H 32 Chevaux, mulets et voitures attelées (classement chronologique, 1877-1940)

2 H 33 Automobiles, remorques, cycles et motocycles, véhicules à traction humaine (classement chronologique, 1912-1945)

2 H 34 Croix-Rouge (1888-1959), dont relations avec l'Association des Dames françaises, avec l'Union des femmes de France puis avec le comité local de la Croix-Rouge : statuts, circulaires, bulletins imprimés, coupures de presse, listes de membres, correspondance, plan (1888-1958).

2 H 35 Hôpitaux militaires auxiliaires, création, aménagement et fonctionnement : instructions, extraits de délibérations municipales, actes notariés, circulaires, listes d'établissements (dont liste avec nombres de lits et de militaires reçus), liste de membres de commissions, rapports et statistiques d'activités, procès-verbaux de visite, inventaire de mobiliers et effets mis à disposition, correspondance, devis, mémoires, plans (1871-1940) ²⁴

2 H 36 Pigeons-voyageurs.-Déclarations administratives de possession de pigeons ou d'ouverture de colombiers : instructions et arrêtés, registres, notices individuelles, fiches signalétiques, rapports d'enquêtes, correspondance (1892-1960) ; recensements : instructions, arrêtés,

²². Classement par conflit : 1^{ère} guerre mondiale (1914-1921), 2^e guerre mondiale, conflits d'Afrique du Nord (1956-1957)

²³. Classement thématique : documents généraux (1920-1925, dont relations avec les entreprises de pompes funèbres), militaires (1920-1930), civils dont réfugiés (1921-1922). Le dossier « militaires » distingue les restitutions de corps formulées par des familles valentinoises des exhumations de soldats inhumés à Valence et restitués à leur famille après-guerre.

²⁴. Classement chronologique et thématique dont : hôpitaux auxiliaires durant la première guerre mondiale (1914-1918), dispensaire militaire prophylactique (1916) et dispensaire de la Croix-Rouge américaine (1918-1919).

notes, états numériques, notices individuelles, rapports, affiches, correspondance (1893-1955); lâchers : rapports, notes, correspondance (1897-1928); relations avec *le Ramier valentinois*, société colombophile : statuts, extraits de délibérations municipales, rapport, correspondance (1925-1955).

3 H. Sapeurs-pompiers

- 3 H 14 Constitution et organisation du corps et réglementation : extraits de délibérations et arrêtés municipaux, exemplaires du *Recueil des actes administratifs* de la préfecture, instructions, notes, rapports, correspondance, livret et règlements imprimés, affiches (an XIII-1959)
- 3 H 15-17 Périmètre d'intervention (1914-1965)
- 3 H 15 Relations avec les communes desservies, participation au fonctionnement du corps valentinois : règlements et tarifs, extraits de délibérations et arrêtés municipaux, rapports dont rapports sur les incendies et sinistres, notes, correspondance, notes de frais et pièces justificatives de comptes (classement chronologique, 1914-1960)
- 3 H 16 Relations avec les services de l'Etat, commission de prévention de l'incendie de la garnison de Valence : instructions, rapports, notes, comptes-rendus de réunions, communiqués de presse, correspondance, plans (1916-1965) ; plan de défense incendie de la maison d'arrêt de Valence : rapport, correspondance (1958)
- 3 H 17 Relations avec les entreprises, conventionnement : exemplaires dactylographiés des conventions, extraits de délibérations, rapports, notes, polices d'assurance, correspondance (1915-1964)²⁵.
- 3 H 18 Protocole (Cérémonies, port d'insignes et de bannières) : instructions, rapports, correspondance, coupures de presse (classement chronologique, 1814-1951)
- 3 H 20-22 Recrutement, composition (1807-1965)
- 3 H 20 Composition de la compagnie et gestion des effectifs : arrêtés municipaux, préfectoraux et ministériels, extraits de délibérations, listes nominatives, rapports, ordres du jour et comptes-rendus de réunions, correspondance, notes mss (1807-1964)
- 3 H 21 Officiers, recrutement (élection puis nomination) et gestion du personnel : procès-verbaux d'élection, arrêtés de nomination et de révocation, tableaux d'avancement, états nominatifs des officiers, rapports et notices de renseignements individuels, correspondance (1871-1965)
- 3 H 22 Autres personnels, recrutement, affectation, traitement, logement, formation et discipline : extraits d'arrêtés et délibérations municipales, instructions, rapports, notes, états nominatifs, correspondance, coupures de presse (1811-1965)²⁶

²⁵. Concerne notamment la Cartoucherie de Bourg-lès-Valence (1915-1931).

²⁶. A signaler : affectations spéciales du temps de guerre (1914-1919 et 1939-1945).

- 3 H 23 Habillement et équipement individuels, fourniture et entretien: extraits de délibérations et de comptes-rendus de commissions municipales, instructions, traités, devis, mémoires et factures passés par les fournisseurs, correspondance (1837-1925, 1962).
- 3 H 25-27 Matériel de prévention et de lutte contre l'incendie ²⁷, achat, vente, mise à disposition et démonstration : arrêtés et extraits de délibérations municipales, comptes-rendus de réunions, inventaires, rapports, devis, mémoires et factures, affiches et imprimés publicitaires, photographies, plans, correspondance, coupures de presse (classement chronologique, An XIII-1967). Voir :
- 3 H 26 1915-1947

4 H. Mesures exceptionnelles et faits de guerre (Première guerre mondiale)

Organisation du temps de guerre

- 4 H 10 Information officielle : communiqués et télégrammes de la préfecture de la Drôme (classement chronologique, 1914-1917)
- 4 H 11 Organisation civile et militaire ²⁸ : instructions et circulaires, arrêtés préfectoraux, extraits de délibérations municipales, comptes-rendus de réunions, rapports, notes, proclamations imprimées et communiqués de presse du maire, listes nominatives et tableaux d'effectifs, tracts et brochures imprimés, correspondance (1913-1929)

Service municipal des réfugiés

- 4 H 12 Accueil et allocation de ressources aux réfugiés : états nominatifs dont états des réfugiés inhumés au cimetière de Valence (s.d. et 1920-1921) ; logement d'internés civils allemands : correspondance (1915)

Morts pour la France

- 4 H 13 Opérations de recensement et confection du livre d'or de la ville : correspondance, listes des valentinois morts pour la France, répertoire nominatif des soldats inhumés au carré militaire de Valence (1914-1932) ; règlement de successions des militaires décédés : registre alphabétique (1914-1925)
- 4 H 14-17 Dossiers individuels : extraits d'actes d'Etat-civil, avis de décès, correspondance (Classement alphabétique, 1914-1919)
- 4 H 14 A-D

²⁷. Pompes et bornes incendies, sirènes, lignes directes téléphoniques, véhicules incendie.

²⁸. Concerne : la mobilisation des troupes et des chiens de guerre, les mesures d'ordre public, de sécurité militaire et d'organisation économique (1914-1918), la garde communale de Valence (1913-1914), les prisonniers de guerre français en Allemagne (1915-1916), les orphelines de guerre (1916), les relations d'amitié avec les Etats-Unis d'Amérique (1916-1917), l'armistice, le traité de paix et la journée des régions libérées (1918-1920), la parrainage et l'adoption de communes sinistrées de l'Aisne et de la Somme (1919-1929), l'allocation de la prime de démobilisation et d'un pécule aux soldats pères de famille (1919), les trophées de guerre (1920), l'attribution de la fourragère aux régiments d'artillerie (1920).

4 H 15	E-J
4 H 16	L-Q
4 H 17	R-Z

244

Guerre de 1914

Adoption de la Commune de

Chaourse (Aisne)

Fig. 1.

Série I. Police, justice, hygiène

1 I. Police locale

- 1 I 1-38 Cérémonies commémoratives et institutionnelles, manifestations culturelles et sportives, funérailles, visites officielles, vins d'honneur, inaugurations, fêtes de bienfaisance. (Classement chronologique, 1817- 1983). Voir notamment :
- 1 I 6 Fête du 14 juillet (1913). Inauguration du monument des enfants de la Drôme (octobre 1913). Fête des écoles (1914). Fête du 14 juillet (1914). Journée française au profit des populations des départements envahis de l'Alsace-Lorraine (23-24 mai 1915). Journée de l'orphelinat des armées (27 juin 1915). Fête du 14 juillet (1915). Fête du 1^{er} novembre (1915). Tombola au profit des éprouvés de guerre (26 septembre 1915). Journées du poilu (25-26 décembre 1915). Journée serbe organisée par le comité du secours national (25 juin 1916). Fête du 14 juillet (1916). Journée des orphelins de guerre (1^{er} novembre 1916). Fête du 1^{er} novembre (1916). Journée des militaires tuberculeux (20 mai 1917). Journée de l'armée d'Afrique et des troupes coloniales (8 juillet 1917). Fête du 14 juillet (1917). Fête du 1^{er} novembre (1917). Fête nationale des États-Unis (4 juillet 1918). Fête du 14 juillet (1918). Fête du 1^{er} novembre (1918). Fête des mères de familles nombreuses (18 mai 1919). Fête du 14 juillet (1919). Fête du 1^{er} novembre (1919). Décès de Maurice Faure (8 décembre 1919). Réception à l'occasion de la fin du mandat d'Henri Chalamet, maire de Valence (décembre 1919).
- 1 I 7 Fête du 14 juillet (1920). Concours fédéral de boules (juillet 1920). Cinquantenaire de la Troisième République (4 septembre 1920). Élection de Millerand à la présidence de la République (25 septembre 1920). Fête de l'Armistice (1920). Fêtes de mi-carême (12-13 mars 1921). Visite d'Alexandre Millerand, président de la République (1921). Fête nationale de Jeanne d'Arc (8 mai 1921). Visite de Gaston Vidal, sous-secrétaire d'état à l'enseignement technique (11-12 juin 1921). Journée nationale des mères de familles nombreuses (14 juillet 1921). Fête du 14 juillet (1921). Fête du 1^{er} novembre (1921). Fête de l'Armistice (1921). Visite d'André Maginot, ministre des pensions (4 décembre 1921). Fête au profit des enfants affamés de Russie (3 avril 1922). Fête du 14 juillet (1922). Concert de l'Harmonie lyonnaise et de l'Orphéon de Grenoble (1922). Fête bouliste (12-15 août). Funérailles de Charles Deschamps, conseiller municipal (5 septembre 1922). Fête de l'Armistice (1922). Fêtes de mi-carême (1923). Journée Pasteur (27 mai 1923). Fête au profit des laboratoires scientifiques et des œuvres de bienfaisance locale (3 juin 1923). Fête de bienfaisance au profit des dispensaires antituberculeux (6-8 juillet 1923). Fête du 14 juillet (1923). Exposition Train Canadien (1923). Fête de l'Armistice (1923).
- 1 I 99 Opérations de police, organisation : rapports du commissaire, statistiques (1895-1962)
- 1 I 109 Cinémas, police administrative. – Plaintes et pétitions des riverains : correspondance (1898-1932). Censure, interdiction de diffuser des films : arrêté du maire (1916),

correspondance (1910,1939), arrêté du gouverneur militaire de Lyon (1915), circulaire préfectorale (1916-1939), presse (1923). Réglementation, limitation de l'éclairage et des sonneries : arrêté du maire (1916) ; accès des mineurs : arrêté du maire (1916) ; fixation des jours d'ouverture : arrêté du maire (1917), correspondance (1917) ; fixation des tarifs : arrêté préfectoral (1957, 1962, 1964-1965). Police des cinémas, projet de création : rapport du commissaire de police (1920). Sécurité, contrôle : rapports du commissaire de police, rapports des visites de la commission communale de sécurité (1919-1944), circulaires préfectorales (1943). Équipements, enquête de la Préfecture : correspondance (1963-1967).

- 1 | 110 Débits de boissons. - Plaintes des riverains (1888-1912). Réglementation, horaires d'ouverture et de fermeture : arrêtés du maire (1897-1947), arrêtés du préfet (1897-1947) ; application de la loi contre l'alcoolisme : instructions préfectorales (1940-1955) ; service des femmes : arrêtés du maire (1888-1893) ; accès des militaires : correspondance avec l'autorité militaire (1902-1918), liste des débits consignés (1901-1908), arrêté du maire (1939), requête des débitants : correspondance (1910-1918) ; installation de boîte à musique : correspondance (1904) ; installation de tables sur les trottoirs, autorisation : délibération du conseil municipal (1913). Liste des débits de boissons (1905, 1944, 1952 et 1953).
- 1 | 111 Bals. - Réglementation : arrêtés du maire (1850-1946), délibérations du conseil municipal (1806-1946), règlement de police sur les bals publics (1906), circulaires préfectorales (1919, 1943).
- 1 | 115 Théâtre municipal. - Réglementation : arrêtés du maire (1837-1924). Application des normes de sécurité, contrôle : note du commandant des sapeurs-pompiers (1887), rapports du commissaire de police (1897, 1899-1903), rapport du service technique de la sous division de la protection civile du théâtre (1948). Service d'ordre : correspondance (1923-1927), rapports de police (1927).
- 1 | 116 Salles de spectacles, règlement : arrêtés du maire et délibération du conseil municipal ; mesures d'ordres : rapports de police ; fixation des tarifs : délibération du conseil municipal ; application des normes de sécurité, visites de contrôle : rapports de la commission des spectacles et de la commission communale de sécurité ; bâtiments, travaux : plans (1903-1958) ²⁹.
- 1 | 117 Ecoles de danse et cabarets dansant, autorisation d'ouverture : correspondance ; contrôle : rapports de police, rapports de la commission théâtre (1919-1961) ³⁰
- 1 | 118-124 Cinémas. - Ouverture, autorisation d'exploitation : arrêté préfectoral. Construction et extension : plans, rapport de la commission des travaux publics. Application des normes de sécurité, visites de contrôle : rapports de la commission théâtre et spectacles, rapports de la commission architecture, voirie et eau, rapports de la commission communale de sécurité ; instructions de la mairie et du préfet : correspondance. Programmes. (Classement par établissement, 1907-1964)

²⁹. Classement par établissement dont Salle du gymnase civil (1903-1927), salle de la rue Louis Gallet (1922-1937), salle des fêtes de l'annexe de l'hôtel de ville (1929-1945).

³⁰. Classement par établissement : American skating rink (1919), le dancing des Beaumes (1921-1932), école de danse rue Chauffour (1939-1941), école de danse rue Colombier (1940), Lido dancing (1946-1953), le Cyrano (1947-1948), cabaret dansant L'Oasis (1956-1960), école de danse rue Madier de Montjau (1961).

- 1 | 118 Le Paris (1907-1942)
- 1 | 119 Kursaal-cinéma (1912-1923)
- 1 | 120 Le Palace (1915-1961)

1 | 126-127 Police des marchés (1889-1960) dont :

- 1 | 126 Champignons, réglementation de la vente : arrêtés du maire (1896-1953), liste des champignons autorisés à la vente (1921) ; inspection : communiqué de presse (1943). Leveurs et revendeurs, règlement : arrêtés du maire (1911-1922), circulaires préfectorales (1920-1921).
- 1 | 127 Dossiers des marchés : fixation des horaires, contrôle des ventes, règlements, listes nominatives des marchands forains (1897-1955). Classement alphabétique, dont :
 - Marché en gros de l'Aube (1897-1949)
 - Marché aux bestiaux (1918-1919)
 - Marchés des boulevards Clercs et Chancel (1916-1941)
 - Marché de la place des Clercs (1883-1951)

- 1 | 128 Police des magasins. – Réglementation, consommation de combustibles : arrêtés du préfet (1916-1920) ; horaires d'ouverture et de fermeture : arrêtés du préfet (1930-1976) ; affichage des prix : correspondance (1919-1944) ; boulangerie : arrêté du préfet (1955). Liste nominative des marchands qui installent des denrées sur des trottoirs de moins de deux mètres de largeur (1927).

1 | 132-139 Forains, nomades, cirques (1875-1960) dont :

- 1 | 132 Surveillance des forains. – Dossiers acceptés : programme, correspondance, photos (1875-1940). Pétition des riverains : correspondance (1885-1912).
- 1 | 133 Surveillance des nomades.- Stationnement, réglementation : arrêtés du maire (1895-1970) ; contrôle : rapports de police (1895-1964), correspondance avec le préfet (1920-1955) ; plaintes des riverains : correspondance (1926-1955).
- 1 | 135 Dossiers de spectacles forains (autres que des cirques) en représentation à Valence : correspondance, programme, presse. – Ménageries (1900-1924), tauromachie (1906).
- 1 | 136-139 Dossiers des cirques en représentation à Valence : délivrance d'autorisations, correspondance, programme (classement par ordre chronologique, 1875-1963, dont :
 - 1 | 136 1875-1931

1 | 142-148 Hôtels et pensions

- 1 | 142 Réglementation dont Règlements de police pour les aubergistes, hôteliers, logeurs, loueurs de maisons : arrêtés du maire (1813-1948)

- 1 | 144-146 Police administrative des hôtels et pensions. –Dossiers des hôtels, demandes d'organisation de bals et de réceptions : correspondance (1901-1966). Classement par établissement, dont :
- 1 | 146 Hôtel des voyageurs (1901-1941), Grand hôtel du Louvre (1907-1912)
- 1 | 147 Loueurs de meublés, restaurants et pensions de famille (1903-1946). – Création, autorisation : arrêté préfectoral, correspondance. Contrôle : rapports de police (classement par ordre alphabétique des noms des propriétaires).
- 1 | 149-152 Prostitution, maisons de tolérance (1831-1946), dont :
- 1 | 150 Contrôle des prostituées et des maisons de tolérance (1863-1944) dont interdiction d'accès aux soldats : correspondance avec l'autorité militaire, rapports de police, liste des établissements consignés aux troupes (1902), plaintes pour contamination de soldats (1895-1944).
- 1 | 151-152 Dossiers des maisons de tolérance. - Autorisation d'ouverture et de transfert d'une maison, fermeture définitive ou temporaire : arrêtés du maire. Dossiers personnels des tenancières³¹ : extrait d'acte de naissance, extrait de casier judiciaire, copie d'acte de mariage, certificat de nationalité, autorisation du mari. Enquêtes sanitaires : rapports de police. (Classement par numéro de rue, 1864-1946)
- 1 | 151 Rue de la Citadelle, côté pair (1864-1946), rue du Coq (1875-1946), rue du Puits salé (1877-1946).
- 1 | 152 Rue de la Citadelle, côté impair (1866-1946)
- 1 | 163 Dossiers d'enquêtes (Accidents, suicides, viols, noyades, vols, disparitions, vandalisme, enfants maltraités) : correspondance entre le maire et le commissaire de police, rapports de police, presse (classement chronologique des affaires, 1818-1951)
- 1 | 164-167 Pompes funèbres. - Transport des corps, tarifs, police des inhumations, réglementation : règlement général, arrêtés du maire, correspondance, rapports de la commission des cimetières, du conseil municipal, statistiques, délibérations du conseil municipal. Adjudication de l'entreprise municipale : traité, procès-verbaux d'adjudication, cahier des charges, correspondance entre la mairie et le concessionnaire (classement chronologique, 1837-1959). Voir :
- 1 | 165 1895-1918
- 1 | 166 1918-1951
- 1 | 169 Cimetières, police : comptes rendus du concierge et de la police (1874-1938).
- 1 | 170 Sinistres et catastrophes, statistiques. – Incendies, inondations, gelées, grêles, mort de bétail : état mensuel des sinistres survenus à Valence (1889-1946)

³¹ Certains dossiers contenus sous cette cote ne sont pas immédiatement communicables (présence de données nominatives à caractère médical).

- 1 | 171-173 Dossiers des sinistres (classement chronologique, 1839-1960). Voir ainsi :
- 1 | 172 1908-1960 dont incendies des Nouvelles Galeries (1916) et incendie de l'usine Blanc (1917).
- 1 | 174-179 Enlèvement des boues, fumiers et balayage. – Concessions : cahier des charges, procès-verbaux d'adjudication, contrôle des budgets et des comptes de l'entreprise, correspondance entre le concessionnaire et la mairie (classement chronologique, 1816-1966). Voir :
- 1 | 176 1910-1923
- 1 | 190-196 Circulation et stationnement (1802-1965) dont :
- 1 | 190 Règlementation (1802-1961) dont :
 - Passage des convois militaires, itinéraires : rapport de la commission de la circulation (1895), arrêtés du maire (1895-1945), arrêté préfectoral (1945).
 - Vitesse, limitation : arrêtés du maire (1901-1950), plaintes (1920-1933), rapports de la commission de la circulation (1949) ;
 - Passage des transhumants, itinéraires : arrêté du maire (1906), rapports du commissaire de police (1908-1916).
- 1 | 194-196 Manifestations culturelles et sportives entravant la circulation dans la ville, autorisation : correspondance, arrêtés du maire ; organisation : rapports de la commission de la circulation (classement thématique, 1898-1960)
- 1 | 194 Manifestations culturelles (1898-1959)
 - 1 | 195 Courses cyclistes (1903-1960)
- 1 | 197 Dossiers des spectacles aériens, réglementation : arrêté préfectoral (1911), circulaire ministérielle (1911) ; autorisation : arrêtés préfectoraux ; subvention : délibérations du conseil municipal ; mesures d'ordres : arrêtés du maire ; réglementation de la circulation : arrêtés du maire, plans ; programme, presse, affiches (classement par ordre chronologique, 1908-1958)

2 I. Police générale

- 2 | 3 Heure, réglementation. - Adoption de l'heure nationale par les horloges publiques de Valence : rapport de l'architecte voyer (1890), arrêté du maire (1890), circulaires du préfet (1916-1922), délibération du conseil municipal (1945). Cadran solaire du parc Jouvét, consignes de lecture : presse, correspondance, tableau indicatif (1916).
- 2 | 4 Personnes disparues, signalements : correspondance entre le préfet et le maire (an XIII-1816). Demandes de renseignements : correspondance entre le préfet, le maire et le commissaire de police (1875-1954). Recherches : correspondance, rapports de police (1885-1907). Demandes de renseignements pour l'établissement de certificats d'indigence : rapports de police (1893-1895). Demandes de renseignements pour la vérification de la solvabilité de personnes : listes nominatives envoyées de la mairie au commissaire de police (1893-1895).

- 2 | 5 Passeports pour l'intérieur. - Réglementation, délivrance et examen des passeports : circulaire préfectorale (8 vendémiaire an XIII) ; arrestation des individus sans passeport : circulaire préfectorale (21 vendémiaire an XIII) ; délivrance de passeports aux étrangers : circulaires préfectorales (1920-1921), statistiques, rapports de police, correspondance (1954).
- 2 | 13-15 Passeports pour l'étranger : registres (classement chronologique, 1892-1948). Voir :
- 2 | 13 1892-1929
- 2 | 16-48 Étrangers, immigration (1800-1948), dont :
- 2 | 16 Surveillance. - Etrangers de passage : correspondance, rapports de police (1800-1833), circulaires préfectorales (1914, 1917). Enquêtes préfectorales : statistiques (1913-1924). Autorisation d'exercer une profession commerciale : arrêtés préfectoraux (1936-1940).
- 2 | 19-21 Etat nominatif des étrangers ayant fait viser leur certificat d'immatriculation pour cause de changement de résidence (classement chronologique, 1894-1931). Voir :
- 2 | 20 1902-1915
- 2 | 21 1915-1930
- 2 | 22-24 Liste nominative des étrangers qui ont quitté la commune de leur résidence ou qui sont décédés (classement chronologique, 1896-1931)
- 2 | 22 1896-août 1914
- 2 | 23 Septembre 1914-1922
- 2 | 25-47 Registres d'immatriculation (classement chronologique, 1893-1945). Voir :
- 2 | 33 15 novembre 1912-13 novembre 1914
- 2 | 34 7 décembre 1914-1^{er} décembre 1916
- 2 | 35 1^{er} décembre 1916-6 juin 1919
- 2 | 36 30 juin 1919-20 juin 1922
- 2 | 48 Arrêtés d'expulsion (1911-1914)
- 2 | 52-58 Associations. Dossiers des associations, organisation de manifestations culturelles et sportives : location de salles, location de matériel, presse, statuts, demande de subvention ; fonctionnement : bilan financier, composition du bureau (classement par ordre chronologique de la première demande, 1874-1959). Voir :
- 2 | 52 1874-1925
- 2 | 59 Loteries, dossiers d'organisation³² : autorisation préfectorale, correspondance, bilans financiers, programmes, affiches (1896-1968)

³² Ne sont conservées que les années 3 et 8 et les dossiers comportant des documents remarquables (affiches).

2160-61 Réunions politiques. Dossiers d'organisation : correspondance, demandes de salle et de matériel, presse, rapports de police. (Classement par ordre chronologique de la première demande, 1901-1962). Voir ainsi :

2160 1901-1958

Réfugiés du Département

du Nord

résidant à Valence

n° d'ordre	Noms et Prénoms	Date de naissance	Dernière résidence	Domicile actuel
1	M ^{me} Douay, née Courtois Berthe	27. 2. 1848	Amas, 26, rue de la gare	13, av. des Halles
2	M ^{me} Douay, Marie	24. 2. 1880	- d° -	- d° -
3	M^{me} Madieux, Adolphe Joseph	19. 3. 1869	Guisevain (Nord)	8, rue aux Fées
4	Cartailher, Joseph. Marius	2. 2. 1883	Lille, 6, rue des Etaps	18, rue Bouffier
5	Bataille, Victor, François, Louis	13. 10. 1882	- d° -	- d° -
6	Monard, Jean	8. 2. 1898	Arzini	Ecole rue Pécheur
7	Bouilly, Eugène	18. 2. 1897	Roubaix	- d° -
8	Langlin, Narcisse	21. 1. 1899	Wostigny	- d° -
9	Lefebvre, Henri Charles	25. 1. 1896	Lille, 24, rue de la Halle	18, rue Bouffier
10	Gaudrion, Arthur	5. 5. 1885	Marquet	19, rue Faventins
11	Gaudrion, née Lecat Julia	3. 3. 1889	- ob -	- ob -
12	Gaudrion, Odette	30. 4. 1914	- ob -	- ob -
13	Delejrie, Maurice	21. 11. 1895	Roubaix	Cité des Lyonnais
14	Durieux, Marcel	8. 7. 1898	S ^t . Paulve	10, rue de la Halle
15	Bernard, Lion	16. 2. 1883	Loevroil (Nord)	17, rue Bouffier
16	Bernard, née Staruana (Odette)	18. 10. 1888	- d° -	- d° -
17	Bernard, Zolnaire Prudente	9. 12. 1906	- d° -	- d° -
18	Bernard, Léonia, Elise	2. 5. 1909	- d° -	- d° -
19	Bernard, Jean	19. 9. 1912	- d° -	- d° -
20	Hennebert, Charles	3. 1. 1881	Femine la Grande	10, Grand Rue
21	Hennebert, Robert Noël	23. 12. 1912	- d° -	- ob -
22	Hennebert, Paulette Renelde	18. 12. 1910	- d° -	- d° -

82

Fig. 2.

4 I. Etablissements pénitentiaires

- 4 I 1 Commission de surveillance. - Libérations conditionnelles, contrôle des libérés : correspondance, rapports de police, certificats de libération, signalements (1813-1954). Nomination des membres : correspondance, arrêtés du préfet (1907-1950). Réunions, convocations avec ordre du jour : correspondance (1890-1893).

5 I. Hygiène, santé, protection de l'environnement

- 5 I 3 Conseil départemental d'hygiène, nomination des membres : arrêtés du préfet, correspondance (1917-1919)

- 5 I 6-18 Bureau municipal d'hygiène (1906-1975) dont :

- 5 I 6 Organisation. - Projet de création, règlement et attribution : arrêté du maire (1906), délibération du conseil municipal (1906), rapport du secrétaire général (1907), correspondance avec le préfet (1906-1909). Création effective : procès-verbal de la commission des travaux, finances et de l'instruction publique (1919), délibération du conseil municipal (1920), arrêté du maire (1920). Fonctionnement : rapports du directeur (1923-1926), rapports annuels d'activité (1924, 1928). Réorganisation : arrêtés du maire (1928-1929). Service de la désinfection, règlement : arrêté du maire (1926). Substances vénéneuses, déclarations d'utilisation (1942-1975).

- 5 I 7-10 Correspondance, classement chronologique (1921-1950). Voir :

5 I 7 1921-mai 1926

- 5 I 59-80 Dossiers des établissements classés : autorisation d'ouverture, autorisation de transfert, autorisation de travaux, rapports du conseil d'hygiène publique et du bureau municipal d'hygiène, enquête de police, plans des installations et bâtiments, correspondance, plaintes des riverains (classement par secteur d'activités, 1819-1967) Voir :

- 5 I 59 Fabriques de bougies (1822-1941)
5 I 60 Fabrique d'allumettes (1839-1954)
5 I 61 Teintureries (1843-1966)
5 I 62 Blanchisseries (1842-1967)
5 I 64 Cuirs et peaux (1843-1960)
5 I 65 Elevage (1904-1968)
5 I 66 Abattage d'animaux (1903-1937)
5 I 67 Industries alimentaires (1819-1967)
5 I 70 Chapelleries, filatures (1847-1967)
5 I 71 Société valentinoise d'applications textiles (1954-1968)
5 I 72 Industrie du bois (1862-1967)

- 5 I 73 Industrie métallurgique (1845-1959)
- 5 I 74 Dépôts et fabriques de produits chimiques (1855-1951)
- 5 I 75 Abattoir (1894-1957), entreprises de traitement des ordures ménagères (1871-1959).
- 5 I 76-80 Dépôts d'huiles minérales et de produits inflammables, dépôts d'essence, garages automobiles (classement par ordre chronologique d'ouverture, 1867-1967). Voir :
- 5 I 76 1867-1924
- 5 I 99 Dossiers d'enquêtes relatifs à l'ouverture d'établissements classés dans les communes limitrophes de Valence soumis pour avis par le préfet au maire membre du conseil d'hygiène (1823-1963)
- 5 I 101 Dépôts d'explosifs et d'artifices (1883-1947) dont autorisations d'ouverture : arrêtés du préfet (1911, 1936, 1947), correspondance (1911-1947).
- 5 I 102 Fours et cheminées. – Autorisations d'utilisation de fours : arrêtés du préfet (1827-1962), plans des bâtiments (1962). Contrôle : rapport des visites annuelles (1808-1916). Ramonage des cheminées, réglementation : arrêtés du maire (1871-1922).
- 5 I 105 Contrôle chimique des eaux de la commune : rapports d'analyse du laboratoire du bureau municipal d'hygiène, rapports du conseil d'hygiène de Valence, rapports d'analyse de laboratoires privés, correspondance (1898-1941)
- 5 I 111 Désinfection des écoles, rapports de police, rapports du service de désinfection (1911-1915), instructions du préfet (1900-1926), rapport du bureau municipal d'hygiène (1920-1926).
- 5 I 115-121 Vaccinations, dispensaires (an X-1961), dont :
- 5 I 116 Statistiques. – Liste nominative du personnel des services municipaux soumis à la vaccination (1905). Liste nominative des enfants soumis à une première vaccination (1912, 1916-1918). Service de la vaccine : relevé récapitulatif (1913, 1923) ; revaccination : liste des enfants (1914), liste des adultes (1914). Etat des vaccinations et revaccinations faites en 1919 (1919). Vaccination des nomades au bureau d'hygiène : liste (1921). Liste des enfants et jeunes gens devant être vaccinés ou revaccinés (1921-1922). Vaccination des enfants des écoles : relevé récapitulatif (1924-1928, 1931-1942).
- 5 I 119 Dispensaire d'hygiène sociale et de préservation antituberculeuse, fonctionnement : correspondance (1920-1922), rapports (1921, 1927, 1929, 1930-1935, 1937-1944). Conférence de propagande contre la tuberculose : affiches (1935). Subvention : délibération du conseil municipal (1920-1921), rapport de la commission finances et travaux (1920). Bâtiments, restauration : devis estimatifs (1934), plans, délibération du conseil municipal (1935).

5 I 122-131 Maladies contagieuses, épidémies (1854-1951). Voir :

5 I 122 Bulletins de statistique sanitaire. – Bulletins mensuels (1893, 1896, 1899-1906, 1907-1910, juin 1947-décembre 1949-1952). Bulletins annuels (1894-1895, 1897-1898, 1911-1936). Mortalité à Valence, enquête du conseil départemental d'hygiène : rapports, données statistiques (1903-1911).

5 I 123-125 Statistiques des décès : déclaration des médecins au bureau d'hygiène (classement chronologique, 1920-1937). Voir :

5 I 123 1920-1928

5 I 127-131 Maladies épidémiques (1854-1951), dont :

5 I 127 Déclarations : registre (1899-1920)

5 I 131 Autres épidémies dont :

Epidémie de grippe en 1918, mesures sanitaires : correspondance, arrêtés du maire, rapports du bureau municipal d'hygiène, circulaires préfectorales.

Épidémies de diphtérie, déclaration des cas : correspondance, rapport du médecin directeur du bureau municipal d'hygiène (1893, 1921, 1932).

Instructions prophylactiques contre le typhus et la variole : circulaires préfectorales (1917-1919).

Instructions prophylactiques contre les maladies vénériennes : circulaires du ministère de l'intérieur (1917-1919).

Série K. Elections, personnel, distinctions honorifiques

- 1 K 1 / 146-151 Liste électorale (classement alphabétique, 1914)
- 1 K 1 / 152-157 Liste électorale (classement alphabétique, 1919)
- 1 K 1 / 158 Liste électorale (1920)
- 1 K 2 / 1 Elections municipales, résultats des opérations électorales (1855-1935)
- 1 K 2 / 5 Elections législatives, résultats des opérations électorales (1889-1946)
- 1 K 2 / 11 Elections au conseil général et au conseil d'arrondissement, résultats des opérations électorales (1892-1937)
- 1 K 3 / 3 Listes électorales consulaires (1909-1913)
- 1 K 3 / 4 Listes électorales consulaires (1919-1924)
- 1 K 4 / 5 Elections consulaires, résultats des opérations électorales (1919-1925)
- 1 K 5 / 3 Listes électorales prudhommales (1914-1921)
- 1 K 6 / 1 Elections prudhommales, résultats des opérations électorales (1903-1954)
- 1 K 10 / 4 Procès-verbaux d'élections à la chambre de commerce (1919-1937)
- 1 K 17 / 1 Listes électorales au conseil supérieur du travail (1903-1914)
- 1 K 18 / 1 Listes électorales au conseil supérieur de la mutualité (1899-1928)
- 1 K 19 / 1 Elections à la commission cantonale des allocations militaires : listes des délégués des sociétés de secours mutuels (1911-1934)
- 1 K 20 / 5 Révision des listes électorales prudhommales : instructions, correspondance (1906-1957)

- 1 K 20 / 6 Elections municipales, organisation (1865-1938)
- 1 K 20 / 18 Elections cantonales, organisation (1919-1964)
- 1 K 20 / 19 Elections au conseil supérieur du travail, organisation (1900-1924)
- 1 K 20 / 23 Elections à l'Office national des mutilés et réformés de guerre : instructions, listes de délégués, correspondance (1925)
- 1 K 20 / 24 Elections au conseil supérieur des pupilles de la Nation, organisation : instructions, listes des délégués d'organismes participants au scrutin, correspondance (1918-1938)
- 1 K 21 / 1 Conseil municipal : installation, nomination, démission (1806-1939)
- 2 K 3 / 1 Personnel communal. Relations avec d'autres villes : tableaux comparatifs des effectifs, des traitements et de l'application du statut des fonctionnaires (1893-1952)
- 2 K 7 / 1-3 Situation militaire du personnel communal (1914-1945)
- 2 K 7 / 1 Mobilisation : instructions, état du personnel mobilisé, des journées passées sous les drapeaux, des employés morts au combat ou prisonniers, correspondance (1914-1945)
- 2 K 7 / 2 Affectations spéciales du temps de guerre (1914-1918 et 1939-1945)
- 2 K 7 / 3 Employés municipaux anciens combattants (1914-1927)
- 2 K 8 / 2 Conseil de discipline : dossiers de comparutions individuelles (1910-1940)
- 2 K 10 / 1 Syndicalisme du personnel communal (1898-1957)
- 2 K 12 / 1 Personnel des régies communales (1888-1957) dont nomination, création de postes, salaires, rapports du chef de service dont rapports d'enquêtes sur le personnel, union amicale des employés, réclamation des agents.
- 2 K 13 / 2 Personnel de police municipale (1874-1942) dont nomination, affectation (dont affectations spéciales), états de mobilisation en temps de guerre et situation militaire, avancement et reclassement.

- 2 K 13 / 5 Gardes champêtres et gardiens de police, gestion des effectifs et affectation (1875-1975)
- 2 K 21 / 1 Personnel des pompes funèbres municipales (1876-1939)
- 3 K 1 / 1 Légion d'honneur : dossiers individuels (1824-1958)
- 3 K 1 / 7 Médailles militaires (Guerre de 1870, guerre de 1914-1918, guerre de 1939-1945)
- 3 K 1 / 8 Médailles et récompenses décernées aux sapeurs-pompiers (1814-1966)

Série L. Finances

1 L 1 / 1-69 Budgets et comptes administratifs (1806-1966). Voir :

1 L 1 / 18 1914-1916

1 L 1 / 19 1917-1919

1 L 1 / 20 1920-1922

1 L 2 / 7 Comptes de gestion du receveur (exercices 1911-1927)

1 L 3 / 1-86 Grands livres (an VIII-1942). Voir :

1 L 3 / 58 1914

1 L 3 / 59 1915

1 L 3 / 60 1916

1 L 3 / 61 1917

1 L 3 / 62 1918

1 L 3 / 63 1919

1 L 3 / 64 1920

1 L 4 / 1-102 Livres de détail (1807-1966). Voir

1 L 4 / 41 1914

1 L 4 / 42 1915

1 L 4 / 43 1916

1 L 4 / 44 1917

1 L 4 / 45 1918

1 L 4 / 46 1919

1 L 4 / 47 1920

1 L 5 / 1-122 Journal général (1818-1939). Voir :

1 L 5 / 97 1914

1 L 5 / 98 1915

1 L 5 / 99 1916

1 L 5 / 100 1917

1 L 5 / 101 1918

1 L 5 / 102 1919

1 L 5 / 103 1920

1 L 6 / 1-85	Journal des mandats (1789-1960). Voir :
	1 L 6 / 36 1914
	1 L 6 / 37 1915
	1 L 6 / 38 1916
	1 L 6 / 39 1917
	1 L 6 / 40 1918
	1 L 6 / 41 1919
	1 L 6 / 42 1920
1 L 7 / 20	Recettes et dépenses (1839-1954) dont statistiques (1894-1949) et traités avec la Société des auteurs et compositeurs (1901-1917)
2 L 1 / 4	Emprunts communaux (1911-1939)
2 L 2 / 1	Dons et legs à la ville (1901-1978) dont legs Marius Magnanon (1916).
2 L 3 / 1	Revenus des biens communaux : locations verbales (1793-1961)
2 L 4 / 6	Octroi : statistiques, enquêtes, produits des droits par article (1863-1944)
2 L 4 / 9	Octroi, relations avec les administrations financières (1881-1944)
2 L 4 / 11	Octroi, contrôle des entrepôts industriels et commerciaux (1879-1941)
2 L 5 / 5	Abattoirs municipaux, tarifs et produits des taxes (1884-1952)
2 L 5 / 7	Matériel public de pesage et de mesurage, acquisition, contrôle et entretien (1894-1938) dont pétitions, réclamations et contrôles (1894-1921)
2 L 5 / 8	Droits perçus sur la fourniture et la location de chaises (1907-1948) ³³
2 L 5 / 14	Droits d'affichage et de rideau réclame (1891-1952) ³⁴

³³. Location sur les promenades publiques et pour les concerts sur le Champ de Mars (Kiosque à musique).

³⁴. Concerne les compagnies musicales de passage et le rideau-réclame du Théâtre municipal.

Fig. 3.

Série M. Edifices communaux, monuments et établissements publics

- 1 M 1 Adjudication de travaux d'entretien des bâtiments communaux (1827-1923)
- 1 M 12 Annexe de l'Hôtel de Ville, construction et aménagement (1913-1925) dont adjudication des travaux (1914-1917), démolitions de l'ancien collège (1914-1917), résiliation des adjudications (1916-1922) et reprise des travaux (1923-1925).
- 1 M 21 Abattoirs du chemin des Iles (1832-1921) dont projets d'installation d'industries et propositions de bail (1909-1918)
- 1 M 32 Ancienne Condition des soies, construction, aménagement et location (1862-1941) dont location à la fédération de la Drôme des association de mutilés et réformés, anciens prisonniers, anciens combattants, veuves, orphelins et ascendants de soldats de la Grande guerre (1928-1938).
- 1 M 34 Ecuries et haras communaux, construction, aménagement et location (an X-1935).
- 1 M 80 Kiosque à musique, construction, aménagement et entretien (1890-1965) dont éclairage (1908-1921)
- 1 M 95 Salle Sainte-Madeleine, construction et contentieux (1913-1938)³⁵
- 1 M 100-101 Monument aux valentinois morts pour la patrie (1914-1972)
- 1 M 105 Monument dédié aux victimes de la salle Sainte-Madeleine (1919)
- 1 M 108 Monument aux Enfants de la Drôme morts pour la Patrie (1910-1963)
- 2 M 11-14 Cimetière de Valence (1822-1973). Voir notamment :
2 M 14 Travaux d'agrandissement (1919-1922)
- 3 M 1 Hôpital-hospice (1893-1963) dont travaux d'agrandissement et d'aménagement (1909-1915)
- 3 M 7 Clos Sylvestre, acquisition, entretien et location (1872-1958)³⁶

³⁵. Concerne la catastrophe du 1^{er} juin 1919.

- 4 M 6 Chauffage des établissements scolaires (1887-1947) dont états des besoins et de la consommation de combustibles par établissement (classement par année scolaire, 1906-1934)
- 4 M 26-30 Lycée Emile Loubet, construction et aménagement (1901-1970). Voir notamment :
- 4 M 27 Relations avec les entreprises adjudicataires des travaux (1906-1916)
- 4 M 28 Approbations des mémoires et subventions (1912-1915), dossier des opérations exécutées (1914-1916), travaux d'éclairage (1916)
- 4 M 54-56 Collège Maurice Faure, construction, aménagement et entretien (1896-1955). Voir :
- 4 M 55 Travaux et acquisitions induits par les dégradations de la période de guerre : instructions, comptes-rendus de réunions, rapports, correspondance, pièces justificatives de comptes, plans (1918-1921)
- 4 M 89 Ecole maternelle rue Pêcheurie, construction, aménagement et entretien (1884-1953) dont correspondance et travaux relatifs à l'accueil de réfugiés dans l'école (1915-1916)
- 4 M 123-127 Théâtre municipal, construction, aménagement et entretien (1825-1979), dont :
- 4 M 124 Aménagement du service incendie (1915)
- 4 M 127 Acquisition et aménagements de décors (1891-1917)
- 5 M 16 Immeubles loués ou mis en location par la ville (1841-1953) dont :
- Immeubles loués à la fanfare de Valence (1902-1920)
- Location de la maison forestière des Eygaziers pour y installer des prisonniers de guerre (1917-1921)
- Dépôts de pompes à incendie dans les immeubles loués (1841-1921)

³⁶. Le Clos Sylvestre est affectée à l'hôpital-hospice et accueille des orphelines durant la Première guerre mondiale.

Série N. Propriétés communales

- 1 N 1 /1-5 Polygone, acquisition et expropriation de terrains, puis aménagement (1809-1973)
- 3 N 1 / 19 Puits Chabrier (Chabeuil), acquisition et aménagement (1897-1945) dont électrification (1913-1916)
- 3 N 2 / 2 Eaux, distribution : pénurie, réclamations (1892-1946)
- 3 N 2 / 3 Eaux, distribution et tarifs, dont fourniture aux établissements militaires (1855-1928), demandes de concession gratuite, réduction ou exonération pour des établissements publics ou privés (1900-1945)
- 4 N 1 / 1 Concessions de terrains au cimetière (1839-1940)

Série O. Travaux publics, voirie, moyens de transport, régime des eaux

- 1 O 2 / 1 Dénomination des rues (1874-1962)
- 1 O 3 / 1 Chemins vicinaux (1804-1960)
- 1 O 3 / 1 Taxe vicinale et affectation des crédits (1912-1958)
- 1 O 4 / 1 Chemins ruraux, contrôle et surveillance (1800-1942)
- 1 O 6 / 1-490 Voirie urbaine, dossiers de travaux et aménagements (Classement alphabétique des rues, début XIXe s.-1983).
- 1 O 10 / 7 Parc Jouvet : décoration, entretien, plantation, ménagerie, matériel (1903-1949)
- 1 O 10 / 8 Parc Jouvet : vente de fourrage (1906-1944)
- 1 O 12 / 3A Eclairage public : rapports de police (1818-1931)
- 1 O 12 / 4A Eclairage du Pont du Rhône (1889-1922)
- 1 O 12 / 8-487 Eclairage public, dossiers de travaux et aménagements (Classement alphabétique des rues, début XIXe s.-1983). A signaler, à titre d'exemple :
- 1 O 12 / 474 Avenue de Verdun : convention avec l'autorité militaire, relations avec les Forces motrices du Vercors, plans (1896-1945)
- 2 O 4 / 4 Usine à gaz et énergie électrique, concession (1909-1936)
- 2 O 4 / 9 Usine à gaz : comptes d'exploitation (1896-1920)
- 2 O 4 / 11 Usine à gaz et énergie électrique, conventions avec la commune de Bourg-lès-Valence (1871-1930)
- 2 O 4 / 12 Usine à gaz, approvisionnement en charbon (1872-1946) dont pénuries d'approvisionnement (1914-1920 et 1940-1946)
- 2 O 4 / 16 Gaz et électricité : tarifs (1877-1936)

- 2 0 4 / 18 Gaz et électricité : demandes de renseignements et réclamations (1878-1938)
- 2 0 4 / 20 Personnel de l'usine à gaz et de la Société de gaz et électricité : statut, salaires, revendications (1877-1938)
- 3 0 1 / 3 Navigation commerciale et de plaisance (1901-1955) . Crues du Rhône et travaux de défense (1901-1950)
- 3 0 1 / 5 Aménagement du Rhône, de l'Isère et des canaux navigables (1830-1964) dont :
Relation avec la Commission interdépartementale pour l'aménagement du Rhône (1918-1919) puis la Compagnie nationale du Rhône (1920-1949)
Travaux d'aménagement de l'Isère (1919)

Série P. Cultes

- 7 P 1 Culte catholique (1906-1959) dont Congrégation du Saint-Sacrement (1906-1959) et paroisse Saint-Apollinaire (1917)

- 7 P 2 Eglise évangélique réformée (1915-1943)

Série Q. Assistance et prévoyance

1 Q. Généralités et secours

- 1 Q 3 Dons et legs en faveur de plusieurs établissements de bienfaisance (1854-1943) dont legs Fournet Adélaïde (1913), Paulet Louis (1913), Forel Fanny (1914), Monier Raoul (1916), Tézier Claude (1919), Roux Julien (1918-1919), Barnier (1919), Huguenel Charles (1920).
- 1 Q 8 Secours aux familles de mobilisés de 1914 : délibération de la commission administrative du bureau de bienfaisance, délibération du conseil municipal, liste des familles (1914-1915).

2 Q. Œuvres charitables et institutions d'aide sociale

- 2 Q 1-8 Œuvres charitables permanentes, dont :
- 2 Q 1 Fourneaux Economiques : note, « cayer » (An XII-1803-1804, 1812) ; ouverture : désignation d'une commission, subvention (1891) ; souscriptions, dons et quêtes (1891-1895) ; renseignements (1898) ; réouvertures, cahier de secours (1909-1914) ; états des comptes (1918-1925) ; inventaires (1891, 1893).
- 2 Q 7 Hospitalité de nuit et assistance par le travail (1911-1954) dont assemblées générales : comptes rendus du 21 octobre 1915 et du 22 décembre 1916 ; déménagement : pétition des habitants de l'avenue de Chabeuil, correspondance (1913-1914) ; suppression et proposition de remplacement (1923) ; prolongation des demandes (1949-1954).
- 2 Q 9 Œuvres charitables municipales exceptionnelles (an III-1956) dont :
- Comité général des secours et de l'assistance par le travail, organisation : délibération du Conseil Municipal, comptes-rendus des réunions du bureau de bienfaisance et du Comité Général des secours, nomination d'une commission d'enquêtes, plan de la division de la ville en plusieurs secteurs ; adhésions et souscriptions : listes ; assistance par le travail : réunion du comité, assemblée générales, distribution de vêtements aux enfants de l'école (1915-1919).
- Abri du soldat : demande de gratuité de l'éclairage électrique (1916).
- Liste des œuvres valentinoises (1916).
- 2 Q 10-12 Œuvres et associations charitables privées, dont :
- 2 Q 10 Notice sur les œuvres valentinoises (1940).
- Institution départementale agricole du Valentin, organisation : règlement, , correspondance, liste du trousseau, affiche ; admissions : états des pupilles de la ville de Valence, extraits des registres des arrêtés et avis du Préfet ; états de frais (1906-1956).

Maison de la Charité et religieuses de Saint-Vincent-de-Paul, notices ; subventions ; legs (1867, 1901, 1902, 1955, 1956), inventaire des objets et effets mobiliers (1916), statistiques (1894, 1896), liste des enfants (1952).

Le Refuge, organisation : rapports annuels (1938-1942), statistiques (1899-1900) ; legs (1902, 1936) ; correspondance.

Orphelinat National des Chemins de Fer et Orphelinat Fraternel ; statuts ; documentation ; subventions ; récompenses honorifiques ; correspondance (1905-1951)

Le Secours-assistance aux familles nombreuses : subventions, correspondance (1919, 1920).

2 Q 12 Congrégation des Petites Sœurs des Pauvres (Asile de Vieillards), enquête en reconnaissance légale (1873) ; statistiques (1894-1909) ; dons et legs (1877-1956).

2 Q 13 Caisse d'épargne (1888-1963) dont transformation en caisse autonome (1919), renouvellement de la commission administrative (1888-1919) et compte-rendus des opérations financières (1885-1906, 1913-1920, 1925-1933, 1953-1957, 1963).

2 Q 15 Sociétés d'épargne : enquêtes annuelles (1902-1916)

2 Q 16 Compagnies d'assurance : enquêtes annuelles (1905-1915)

1915
Annex 2

LISTE DES OEUVRES OU ASSOCIATIONS VISEES PAR LE TEXTE
VOTE A LA CHAMBRE (Journal Officiel du 15 Janvier)

-:~::~-:~::~-

1° Comité Départemental des Prisonniers de Guerre.- Recherches et secours.- Siège : 18, rue Segond à Valence.

Président : M. DUTEURTE, Directeur d'Enregistrement

Trésorier : M. CLEMENT, Notaire

Secrétaire : M. GOICHOT, Ingénieur des Forces Motrices du

Vercors

Membres : MM. DUMAS, Directeur de la Banque de France ; MILLO-
RIT, Professeur au Lycée.

Actuellement, 250 prisonniers de la Drôme sont secourus par cette Société. Toutes les semaines, chaque prisonnier reçoit un pain de 1 kilog par l'intermédiaire du Comité de Berne ; tous les mois, un colis de biscuits de 5 kilogs ; toutes les trois semaines un colis de vivres et sur leur demande du linge de corps.

Les ressources de cette Société proviennent de subventions de l'Etat, du Département, de la Commune et de dons particuliers.

2° GROUPE PATRIOTIQUE DE LA DROME, pour venir en aide aux convalescents du Séminaire (Dépôt des convalescents).

Président : M. BAUR, Médecin-Chef

Fondatrice : Madame CHAPUIS, rue Jonchères

Les ressources proviennent de souscriptions mensuelles, de quêtes, de concerts, etc..

3° L'OEUVRE VALENTINOISE DES PETITS FRANCAIS.

Présidente : Madame BAUMEVIEILLE, rue Madier-Montjau, 60.

But : Venir en aide aux femmes, enfants et orphelins des mobilisés et de soulager les misères cachées.

Une vingtaine de dames et jeunes filles (femmes d'officiers principalement) versent des cotisations de 2 francs par mois, minimum.

Cette Société a donné un concert avec "la troupe Barot" en faveur de l'oeuvre, le 30 Novembre 1915.

Il n'y a pas de bureau.

4° L'Association des Anciennes Elèves du Collège de Jeunes Filles" doit donner un concert le 15 Mars prochain au Théâtre de Valence au profit des blessés et orphelins de la Guerre.

5° Madame GOICHOT, rue Pont du Cât, qui s'occupait des petits paquets pour la "LIGUE DES FEMMES FRANCAISES" dont le siège est à Paris ne s'en occupe plus depuis quelque temps. Cette Société a comme présidente Madame de BONREPOS, rue Farnerie. (Cotisations et dons)

Fig. 4.

3 Q. Hôpital-hospice

- 3 Q 1 Fonctionnement (1898-1956) dont :
- Révision du prix de journée pour les indigents : délibération du conseil municipal (1916)
Assurances contre l'incendie, souscription d'une police : séances du conseil municipal, délibération du conseil municipal (1915, 1921).
Union hospitalière du Sud-Est, création d'une coopérative d'achat : séances du conseil municipal (1919)
Suppression des aumôniers (1920).
- 3 Q 2 Commission Administrative. - Réglementation et législation (1862-1896, 1939, 1945).
Composition, élection des membres : arrêtés préfectoraux de nomination, procès-verbaux d'élection des délégués, délibération du conseil municipal, correspondance (1889-1958).
- 3 Q 3 Finances. - Comptes et budgets : états des dépenses et des recettes, états des malades indigents, comptes de gestion, bilans, comptes administratifs, états récapitulatifs (1855, 1856, 1885-1912, 1918-1924) ; approbation : délibération du conseil municipal (1925-1958).
Acomptes et subventions complémentaires, approbation : délibération du conseil municipal (1918-1947). Malades à la charge de la commune, comptes spéciaux des dépenses : délibération du conseil municipal, délibération de la commission administrative, états nominatifs des indigents, états des frais de séjour des malades (1922, 1923, 1943-1950).
- 3 Q 5 Personnel (1896-1956) dont nominations : délibération du conseil municipal, arrêtés préfectoraux de nomination, délibération de la commission administrative, correspondance (1906, 1919-1954).
- 3 Q 6 Biens et propriétés (an II- 1958) dont :
- Rentes : séances du conseil municipal, délibération du conseil municipal, délibération de la commission administrative, correspondance (1897, 1906, 1908, 1916, 1920, 1921, 1949).
Ferme du Puy Neuf, réparations : séances du conseil municipal, délibération du conseil municipal, rapport (1921, 1942-1948).
Legs Roux, acceptation : délibération de la commission administrative, délibération du conseil municipal (1928) ; aliénation : séance du conseil municipal, délibération de la commission administrative, délibération du conseil municipal, arrêté préfectoral, procès-verbal d'enquête (1926, 1928)
Ancien Arsenal, acquisition : délibération du conseil municipal (1925, 1928) ; location : délibération du conseil municipal (1930-1934).
- 3 Q 7 Sommier des fermages et des locations (1908-1918)
- 3 Q 8 Dons et legs (1853-1957) dont :
- Legs veuve Baudot (1922), Billion du Rousset Antoinette (1918-1919), veuve Guy-Delorme Adélaïde (1923), veuve François Marie (1918), veuve Genin Caroline (1923-1924), Hugueneil Charles (1921), Magnanon Emile (1917), Premier Paul (1922, 1923), Ranc Eugénie (1922, 1923), veuve Reynaud Alexandrine (1919-1920), Rivat Joseph (1917), veuve Thomas Adèle (1923, 1924).

3 Q 9 Services médicaux (1892-1932) dont :
Service des maladies vénériennes, organisation : rapport, note, délibération de la commission administrative (1919-1921).
Consultation gratuite d'ophtalmologie et O.R.L., matériel : tarifs, délibération du conseil municipal (1920) ; offre de prêt de matériel : correspondance (1905). Consultations chirurgicales, demande de subvention : délibération du conseil municipal (1919).
Tuberculeux : correspondance (1904, 1916).
Services pharmaceutiques, établissement d'un dépôt de sérum : correspondance (1897) ; cueillette du tilleul : correspondance (1919) ; médicaments : tarif, factures (1895, 1896).

3 Q 28 Autres établissements hospitaliers (1858-1953) dont :
Hospices Civils de Lyon : instructions, décomptes des journées de prestation, correspondance (1916, 1931, 1943).
Institut Pasteur de Lyon : bulletin d'envoi de malades, certificats vétérinaires de suspicion de rage, rapports de police, rapports d'enquêtes, correspondance (1923-1926).
Centre régional anti-cancéreux de Lyon-Centre Professeur Léon Bérard : subventions, rapports administratifs de fonctionnement, documentation, correspondance (1924-1961).
Institution pour enfants anormaux de Château Saint-Ange à Montfavet, admissions subventionnées : délibérations du conseil municipal (1929-1936).

4 Q. Application des lois de prévoyance

4 Q 1 Retraites ouvrières et paysannes. - Réglementation (1911-1916, s.d.). Personnes retraitées, en instance de retraite ou décédées : listes nominatives (1911-1936), répertoire alphabétique des décès (1914-1931) .

4 Q 2-10 Allocations militaires, dont :

4 Q 4 Guerre de 1914-1918.- Pensions des veuves et des orphelins : cahier des demandes (1919-1945). Pensions des ascendants : cahier (1919-1943). Pécule des décédés : cahier (1919-1921). Demandes d'allocations militaires : registre d'inscription (1931-1934).

4 Q 8 Soins médicaux aux mutilés et aux réformés de guerre (s.d. et 1920-1947).- Victimes de la guerre : instructions et documentation (1934-1942). Soins médicaux, chirurgicaux et pharmaceutiques : listes provisoires et permanentes (1920-1942). Carnets de bons médicaux : listes, exemplaires de carnets (1924-1943, s.d.). Soins gratuits, demandes d'inscription : listes (1944-1947). Soins aux invalides, personnel municipal bénéficiaire : liste (1943).

4 Q 10 Pensions : liste permanente des titulaires (1923-1932)

4 Q 11-79 Accidents du travail : registres de déclaration (classement chronologique, 1894-1947). Voir :

4 Q 22 21 juillet 1913-25 février 1916

4 Q 23 25 juillet 1916-29 octobre 1919

4 Q 24 29 octobre 1918-28 février 1921

- 4 Q 25 2 mars 1921-14 décembre 1921
- 4 Q 72-92 Assistance médicale gratuite, dont :
- 4 Q 72 Fonctionnement (1895-1941) - Création d'un service autonome : réglementation, rapport de fonctionnement, règlement local, cartes d'admission, correspondance (1897-1899). Retour au système départemental (1904, 1905). Réorganisation : projets, séances de la commission d'assistance, délibération du conseil municipal, règlement, plans, correspondance (1912-1914). Nominations, sages-femmes (1895, 1897, 1911) ; médecins spécialistes (1913-1941). Litige avec la préfecture (1922, 1923). Assurés sociaux indigents, application de la loi du 5 avril 1928.
- 4 Q 74 Bureau d'assistance.- Commission administrative : procès-verbaux des réunions (1910-1924)
- 4 Q 79 Comptabilité : livres de détail (1914-1931)
- 4 Q 82 Services médicaux (1898-1951) dont :
- Réglementation et tarifs départementaux (1911-1939).
 Service pharmaceutique, règlements et tarifs (1898, 1913-1921, 1935) ; trafic de bons pharmaceutiques (1913).
 Sages-femmes, fixation des honoraires et des tarifs des actes (1918, 1929, 1930, 1938) ; demande d'augmentation : convention avec la Cartoucherie, délibération du Bureau de Bienfaisance, délibération du conseil municipal (1918-1919).
- 4 Q 83-90 Admissions (1905-1929)
- 4 Q 83 Répertoire alphabétique (1905-1911)
- 4 Q 84 Listes nominatives (1910-1919)
- 4 Q 85 Listes nominatives (1920-1929)
- 4 Q 93-98 Assistance aux vieillards, infirmes et incurables (1827-1957), dont :
- 4 Q 93 Organisation (1898-1957) dont :
- Taux d'allocations, fixation et révision : réglementation, délibération du conseil municipal, correspondance (1908-1943).
 Finances : règlement des dépenses (1923-1927, 1932-1937, 1945-1957).
 Etats statistiques (1898, 1903, 1910-1912, 1915-1918)
- 4 Q 94 Registre d'inscription (1907-1941)
- 4 Q 95 Admission : délibérations du conseil municipal, cahiers et états nominatifs 1921-1955. Demandes : rapports de la commission d'assistance (1930, 1931).
- 4 Q 96 États des allocations mensuelles (1907-1929)
- 4 Q101 Assistance aux tuberculeux, admissions : réglementation, cahiers (1919-1956)

4 Q 102-105 Protection maternelle et infantile (an IX-1965) dont :

4 Q 102 Assistance aux femmes en couches (1913-1951) dont :

Révision du taux d'allocation : instructions, délibérations du conseil municipal (1913-1947).

Admissions : délibérations du conseil municipal (1921-1951), registre d'inscription (1915, 1946), registre des délibérations de la commission (1915-1925).

4 Q 105 Crèches et garderies (1912-1965) dont :

Pouponnière du Groupe patriotique de la Drôme, création : subventions, renseignements (1919-1923) ; statuts (1924, 1928) ; nouveau règlement des crèches (1923) ; comité et commission administrative : composition (1926-1928) ; déclaration d'utilité publique : notes, délibération du conseil municipal (1934) ; dossiers annuels de fonctionnement : rapports de fonctionnement, rapports financiers, comptes-rendus des assemblées générales, rapports des délégués contrôleurs, subventions (1928-1952) ; rapport de l'inspection générale des services administratifs (1929) ; subventions (1926-1929) ; fermeture provisoire : pétitions, correspondance (1923).

La Goutte de Lait Valentinoise, dossiers annuels de fonctionnement : comptes-rendus financiers, comptes-rendus médicaux, composition du Comité, procès-verbaux des assemblées générales, bilans financiers, rapports moraux et financiers, comptes de pertes et profits, subventions exceptionnelles, rapports des contrôleurs des comptes (1921-1954) ; rapport du médecin-directeur du Bureau d'hygiène sur le fonctionnement (8 juillet 1934) ; finances : subventions ministérielles (1909-1912) ; legs Jean Roiron (1929) ; consultation de nourrissons : instructions, règlement départemental, délibération du conseil municipal, correspondance (1907, 1931, 1941) ; reconnaissance d'utilité publique : délibération du conseil municipal, arrêté ministériel, correspondance (1930) ; retrait pour cause de cessation d'activités : correspondance (1965) ; fourniture en lait, production du Valentin (1917-1918) ; épreuve de tuberculination : résultats des services vétérinaires municipaux (1953) ; aménagement d'une étuve électrique de stérilisation, subvention municipale (1944-1946) ; réparations et aménagements des locaux, demande de subvention : délibération du conseil municipal, plans et devis, procès-verbaux des assemblées générales, un exemplaire de la Vie Saine de février 1933, correspondance (1933, 1934).

4 Q 106-109 Protection de la famille (1910-1956), dont :

4 Q 106 Assistance aux familles nombreuses (1910-1953) dont :

Enquête de dénombrement des familles (1910).

Allocations, révision du taux : instructions, délibération de la commission administrative du bureau de bienfaisance, délibération du conseil municipal, arrêtés du Maire (1925-1950) ; bénéficiaires : listes d'inscription, cahier d'inscriptions des demandes, décisions du conseil municipal (1913-1953).

Avantages accordés aux familles nombreuses : instructions, notices (1922-1942).

Règlement des dépenses (1924).

4 Q 107 Primes à la natalité. - Règlement et modifications : instructions, délibérations du conseil municipal, arrêtés-règlements du Maire (1922-1936). Attribution : réglementation, registre des arrêtés d'attribution, registre d'inscription et liste des bénéficiaires (1929-1938). Primes départementales : liste de transmission des demandes à la Préfecture (1933-1935).

4 Q 111-113 Sociétés de secours mutuels (1842-1957). Voir :

4 Q 111 Généralités : listes des sociétés existantes à Valence (1902-1935), renseignements (1912, 1927, 1932, 1933)

L'Abeille, élections du conseil supérieur de la Mutualité : nomination de délégués (1899, 1901) ; statistiques (1893-1895, 1898) ; subventions (1897, 1898), legs Draps (1907) ; correspondance (1887, 1896-1901, 1907, 1912-1914, 1927-1950, 1958).

L'Avenir du prolétariat : correspondance (1899, 1905, 1915).

Mutualité scolaire de Valence, statuts et modifications ; subventions et aides, livret de sociétaire (1900-1914).

L'Étoile ; approbation des statuts ; correspondance (1919, 1934-1949).

La Fluviale de Valence, approbation des statuts, correspondance (1921, 1922).

Harmonie municipale, statuts (1920).

4 Q 112

Le Secours fraternel valentinois , réglementation (1924, 1945) ; statuts (1953), effectifs de la société et membres du conseil d'administration (1953) ; subventions (1912, 1913, 1921, 1953-1957) ; coupure presse (1964).

Société philanthropique des employés de chemins de fer, commission administrative : élection (1892, 1899, 1903) ; statistiques, correspondance (1891-1918), déclaration de constitution (1898) et de dissolution (1964).

Société de secours mutuels des bijoutiers de Valence, statuts : approbation (1912) ; bureaux : composition (1913) ; correspondance (1913, 1921).

La Bonne marraine : notice (s.d.), correspondance (1920). L'entr'aide, union du travailleur chrétien : statuts (1920).

La solidarité ouvrière de Valence et Bourg-lès-Valence, statuts : approbation (1921) ; correspondance (1938-1941).

La jeunesse prévoyante, statuts (1900, 1901) ; statistiques (1902) ; correspondance (1901-1918).

Caisse de secours de la maison Mirabel-Chambaud à Valence : correspondance (1905-1914).

Les enfants du Rhône, constitution : déclaration (1899) ; statuts : approbation (1899) ; statistiques (1900) ; subventions (1900, 1921) ; correspondance (1899, 1900).

4 Q 115 Mutualité sociale agricole (1906-1927), dont :

Caisse d'assurances agricoles mutuelles contre l'incendie de Valence, statuts ; bureau : liste des membres, subvention ministérielle (1909, 1920).

Caisse d'assurance mutuelle contre la mortalité du bétail de valence, statuts ; conseil d'administration : composition ; subventions (1906-1914).

Série R. Instruction publique, sciences, lettres, arts et sports

Instruction publique. Œuvres scolaires et péri-scolaires

- 1 R 1 / 1 Administration des écoles (an XIII-1919) dont :
Rapports généraux sur la situation des écoles (1911-1933)
Attribution par le comité d'assistance au travail de vêtements aux enfants des écoles (1916-1919)
- 1 R 1 / 2 Dénombrement scolaire (1833-1973)
- 1 R 1 / 18 Fournitures et mobilier scolaire (1879-1952) dont création de bons de vêtements et chaussures pour les enfants nécessiteux (1914-1915)
- 1 R 2 / 1 Instruction publique (1875-1959) dont enseignement de l'horticulture (1916)
- 1 R 3 / 2-17 Ecoles maternelles : relations avec le personnel enseignant, fournitures et matériel scolaire, dénombrement, enquêtes et rapports, ouverture et fermeture de classes, correspondance (1884-1964). Classement par établissement.
- 1 R 4 / 2-39 Ecoles primaires : relations avec le personnel enseignant, fournitures et matériel scolaire, dénombrement, enquêtes et rapports, ouverture et fermeture de classes, correspondance (1818-1964). Classement par établissement.
- 1 R 5 / 11 Collège et lycée Emile Loubet, enseignement (1861-1954) dont assistants étrangers (1905-1918)
- 1 R 5 / 13 Association des anciens élèves du collège et lycée Emile Loubet (1902-1958)
- 1 R 5 / 18-19 Collège Maurice Faure, comptes et budgets (1817-1935)
- 1 R 5 / 21 Association amicale des anciens élèves du collège [Maurice Faure] (1908-1936)
- 1 R 6 / 1 Ecole primaire supérieure de garçons puis collège technique, administration générale (1883-1955) dont extension des cours préparatoires techniques (1911-1934) et création d'un cours de sciences appliquées (1919).
- 1 R 6 / 5 Ecole primaire supérieure de garçons puis collège technique statistiques et rapports (1909-1932).

- 1 R 6 / 9 Ecole primaire supérieure de garçons puis collège technique, délibérations du comité de patronage (1911-1943)
- 1 R 6 / 10 Association des anciens élèves de l'Ecole primaire supérieure et du collège Algoud (1897-1958)
- 1 R 7 / 1 Comité cantonal et départemental de l'enseignement technique : comptes-rendus de réunions (1911-1956)
- 1 R 7 / 5 Ecole de commerce et d'industrie (1910-1943) dont activités et pédagogie (1914-1951) et matériel (1908-1942)
- 1 R 7 / 6 Cours professionnels : instructions, recensements des commerçants et industriels, statistiques de fréquentation (1909-1946)
- 1 R 7 / 14 Cours de dessin industriel (1917-1937)
- 1 R 8 / 1 Association polytechnique de Valence, création et fonctionnement : statuts, budgets et subventions, rapports d'activité, correspondance, plans (1896-1958).
- 1 R 8 / 18 Cercles populaires : correspondance (1919)
- 1 R 9 / 1 Patronage des écoles laïques de Valence, création et fonctionnement (1906-1932).
- 1 R 9 / 4 Œuvre des enfants à la montagne, administration (1902-1942) dont registre des dons et legs (1902-1925), correspondance et organisation de fêtes (1902-1932).
- 1 R 9 / 4b Œuvre des enfants à la montagne, souscriptions annuelles (1904-1926)
- 1 R 10 / 1 Association des pupilles de la Drôme : procès-verbaux de réunion, correspondance (1920-1953)
- 1 R 11 / 1-6 Bourses scolaires et prêts d'honneur (classement chronologique, 1882-1957). Voir :
1 R 11 / 1 1882-1939
- 1 R 11 / 7 Bourses pour les élèves du Lycée : instructions et conditions d'attribution, arrêtés d'attribution, listes de bénéficiaires, correspondance (1879-1937)

- 1 R 12 / 6 Lycée Emile Loubet, distribution de prix (1873-1908 et 1920-1964)
- 1 R 13 / 3 Registres des copies de déclarations d'ouverture d'école primaire libre (1863-1945)
- 1 R 14 / 1-26 Ecoles privées catholiques et protestantes : déclaration et autorisation d'ouverture, fournitures et matériel scolaire, dénombrement, enquêtes et rapports, correspondance (an II-1965). Classement par établissement.
- 1 R 15 / 1-10 Ecole d'art industriel (1891-1977). Voir :
- 1 R 15 / 3 Fonctionnement (1899-1954) dont rapports d'activités annuels (1892-1953), relations avec les inspecteurs pédagogiques (1891-1956), bourses d'études dont bourses d'études à l'étranger (1904-1939), concours de fin d'année (1922-1944), bibliothèque de l'école (1921-1938).
 - 1 R 15 / 4 Comité départemental des arts appliqués : listes de membres, correspondance (1919-1923)
 - 1 R 15 / 6 Création et ouverture de cours (1898-1959)
 - 1 R 15 / 7 Prix annuels et dons et legs (1889-1955)
 - 1 R 15 / 8 Budgets annuels (1889-1949)

Sciences, lettres et arts

- 2 R 1 / 1-7 Bibliothèque municipale (1839-1968). Voir :
- 2 R 1 / 1 Administration de l'établissement (1839-1968) dont règlements (1847-1940), rapports annuels (1878-1929), relations avec le comité d'inspection de la bibliothèque (1839-1947).
 - 2 R 1 / 2 Dons et legs (1890-1951) dont don Faucher (1912-1914), don librairie Mame et fils (1915), legs de Vissac (1916), legs Raoul Monier (1916), don Georges Goury (1917), don Linard (1918).
 - 2 R 1 / 3 Collections et catalogues (1877-1954)
- 2 R 2 / 1-4 Musée des Beaux-arts et d'archéologie (1830-1982). Voir :
- 2 R 2 / 1 Administration de l'établissement (1847-1954) dont rapports annuels du conservateur, acquisitions, locaux, relations avec les visiteurs, les sociétés savantes et l'inspection des musées.
 - 2 R 2 / 2 Dons et legs (1886-1976) dont legs veuve François (1918), don veuve Guiraud (1921), don Ollier (1921).
 - 2 R 2 / 3 Expositions (1912-1982) dont exposition des œuvres de Mme Giraud (1916) et de Gaston Dintrat (1919).

2 R 2 / 4 Collections du musée (1874-1982) dont attributions de l'Etat (1874-1923), conservation et prêt de la collection Hubert Robert (1886-1937), offres de dons (1893-1928), acquisitions (1893-1946), dépôt d'œuvres du maître de Stanislas Torrents (1919), inventaire de la collection d'histoire, d'histoire naturelle, archéologie, numismatique et ethnographie (1921).

2 R 3 / 1 Monuments historiques (1913-1974) dont notices sur les monuments historiques de Valence (1913-1914)

2 R 5 / 1-72 Théâtre municipal (an X-1982). Voir plus particulièrement :

2 R 5 / 1 Tableau général des représentations (1890-1929)

2 R 5 / 5 Recettes et dépenses (14 octobre 1909-26 juillet 1917)

2 R 5 / 6 Recettes et dépenses (16 septembre 1917-22 juillet 1922)

2 R 5 / 19 Conférences publiques au théâtre (1895-1948) ³⁷

2 R 5 / 23 Fonctionnement (an XIII-1959) dont règlement de police intérieur (1837-1946) et correspondance générale (an XIII-1959) ³⁸

2 R 5 / 24 Pétitions et réclamations reçues par le théâtre (1823-1943) dont réclamations des troupes de passage (1914-1915)

2 R 5 / 27-61 Théâtre municipal, saisons théâtrales (classement chronologique, an X-1961) ³⁹. Voir :

2 R 5 / 33 1907-1914

2 R 5 / 34 1914-1916

2 R 5 / 35 1916-1919

Les sous-séries non réglementaires 2 R 8 à 2 R 19 concernent les sociétés savantes, artistiques ou musicales. Dossiers classés par association : statuts, comptes-rendus de réunions, listes de membres, correspondance, dossiers de subvention, dossiers de manifestations, etc. Voir ainsi :

Sociétés savantes

2 R 8 / 4 Le Ver luisant, société littéraire (1911-1914)

2 R 8 / 6 L'art et l'école, section de Valence (1919)

2 R 8 / 28 Ligue française (1922-1923)

2 R 9 / 1 Société d'archéologie et de statistique de la Drôme (1881-1946)

³⁷. Conférences politiques ou culturelles (littérature, arts plastiques, musique).

³⁸. Dont correspondance avec les directeurs de tournées, les artistes et interprètes et leurs organisations professionnelles, l'autorité militaire, les commerçants valentinois.

³⁹. Direction du théâtre, organisation des représentations, concerts et tournées (dossier par représentation ou concert avec programmes, affiches, correspondance, etc..).

Théâtre et danse

2 R 15 / 2 Le Lys rouge (1921-1922)

Musique et chant

2 R 16 / 1 Société philharmonique (1885-1919)

2 R 16 / 5 Lyre Saint-Apollinaire (1912-1914)

2 R 16 / 6 Société des concerts (à partir de 1913)

2 R 16 / 7 Harmonie municipale (1919-1964) ⁴⁰

2 R 17 / 1 Fanfare de Valence (1859-1922)

2 R 17 / 4 Fanfare indépendante de Valence (1907-1914)

2 R 17 / 5 Le Réveil valentinois (1919)

2 R 18 / 1 Union chorale (1880-1945)

2 R 18 / 3 La Fauvette valentinoise (1911-1914)

2 R 18 / 4 Harmonie chorale mutuelle (1912-1920)

2 R 18 / 5 Chorale des instituteurs de Valence (1914)

⁴⁰. Fusion de la Société philharmonique, de la Fanfare indépendante et de la Fanfare de Valence (1919).

Grande Tournée Albert CHARTIER

VALENCE — THÉÂTRE MUNICIPAL

Bureaux à 8 heures

Samedi 18 Novembre 1916

Rideau à 8 h. 1/2.

REPRÉSENTATION SENSATIONNELLE

Du plus grand succès de la Porte-Saint-Martin

AVEC LE CONCOURS DE

M. BUREAU-LINDET

Du Théâtre Sarah-Bernhardt

M. Jean DIENER

Du Vaudeville

M^{me} Hélène DARTIGUES

De la Porte-Saint-Martin

M. DORLANGE

Du Théâtre de l'Ancien

M. LE DANOIS

Du Théâtre de la Renaissance

M^{lle} Yvonne DAMIS

Du Théâtre du Gymnase

M^{lle} DARGELLE

M. Roger LERY

M. MILLIOUS-DALBRAY

LES OBERLÉ

(TERRE D'ALSACE)

Pièce en 5 Actes, d'Edmond HARAUCOURT

Tirée du célèbre roman de René BAZIN, de l'Académie Française

Premier Acte

LE RETOUR AU PAYS

Deuxième Acte

L'ÂME ALLEMANDE

Troisième Acte

ALSACE !

Quatrième Acte

SOIS SOLDAT FRANÇAIS !

Cinquième Acte

FRANCE QUAND MEME !

L'oncle Ulrich MM. BUREAU-LINDET
Joseph Oberlé DORLANGE
Jean Oberlé LE DANOIS
Von Farnow JEAN DIENER
Bastian ROGER LERY
Philippe Oberlé MILLIOUS-DALBRAY
Kassewitch LOMBEG

Lucienne Oberlé M^{me} YVONNE DAMIS
Monique H. DARTIGUES
Odile Bastian DARGELLE
Madame Knapple ALBERTVILLE
Le Brigadier MM. TAILLEBOURG
Un vieux Paysan HENRION
Le Douanier MARTEL

PRIX DES PLACES : Fautouils Orchestre et Stalles de Premières, 4 fr. ; Parquets et Premières Galeries, 3 fr. ; Parterre réservé, 2 fr. 50 ; Parterre, 1 fr. 25 ; Deuxièmes Galeries, 1 fr. 25 ; Troisièmes Galeries, 0 fr. 75 ; Loges grillées (la loge), 20 fr. ; Loges Secondes (la loge), 15 fr. ; Loges Troisièmes Galeries (la loge), 8 fr.

Pour la location, s'adresser comme d'usage.

Imprimerie HERPIN. — PUBLICITES THEATRALES. — 170 A. LAVERGNE, ALLENÇON

Fig. 5.

Sports

Les sous-séries non réglementaires 3 R 4 à 3 R 21 concernent les sociétés sportives et le scoutisme. Dossiers classés par association : statuts, comptes-rendus de réunions, listes de membres, correspondance, dossiers de subvention, dossiers de manifestations, etc.

Voir ainsi :

- 3 R 4 / 1 Gymnase civil de Valence (gymnastique, athlétisme, pratique musicale, 1871-1965)
- 3 R 4 / 2 Alliance valentinoise (gymnastique et pratique musicale, 1910-1965)
- 3 R 6 / 1 Enfants du Rhône (société nautique, 1899-1958)
- 3 R 9 / 2 Union vélocipédique (1896-1946)
- 3 R 9 / 6 Vélo-sport valentinois (1920)
- 3 R 10 / 1 Société et fédération des joueurs de boules (1894-1939)
- 3 R 10 / 4 Boule amicale de Chateauvert (1919-1964)
- 3 R 10 / 5 La Boule fraternelle (1920)
- 3 R 10 / 29 La Boule de Valence-Sud (1915)
- 3 R 11 / 1 Boxing-club valentinois (1912-1938)
- 3 R 12 / 1 Eclaireurs-unionistes valentinois (1914-1955)
- 3 R 12 / 2 Société des Girls-scouts françaises, section de Valence (1919)
- 3 R 12 / 3 Eclaireurs français (1920)
- 3 R 12 / 4 Boy-scouts valentinois puis section de Valence des Eclaireurs de France (1920-1956)
- 3 R 15 / 2 Valence-tennis (1903-1936)
- 3 R 16 / 1 Stade valentinois puis Valence sportif (rugby, 1905-1934)

Tourisme

- 4 R 1 / 1 Tourisme (1917-1953) dont relations avec le Touring-club (1917)
- 4 R 2 / 1 Syndicat d'initiative de Valence, création et fonctionnement (1895-1953) dont correspondance générale et demandes de subventions (1904-1953)

Série S. Documents entrées par voie extraordinaire

A Valence la série se compose d'archives publiques déposées (écoles, hôpital, etc...) et de fonds d'origine privée (don, dépôt, achat).

3 S. Hospices civils de Valence

Le fonds ancien a été classé et décrit par André Lacroix en fin de son inventaire des archives anciennes de la Ville (1914). Le fonds moderne (1790-v.1925) est en cours de classement.

L'hôpital de Valence est à la fois civil et militaire au XIXe siècle.

8 S. Association des secrétaires de mairie, employés et agents communaux de la Drôme

Création (statuts), fonctionnement (liste de membres et fichier d'adhérents, comptes-rendus de réunions, correspondance), comptabilité, activités (congrès principalement), dossiers individuels de prestations couverts par la mutuelle de l'organisation (1897-v. 1970).

Fonds non classé.

9 S. Services techniques municipaux

Administration, financement et dossiers de travaux des services techniques municipaux : Fonds et collection rassemblés par les architectes-voyers de la ville, de Marius Villard à Julien Lick (v.1880.-v.1975).

Fonds non classé.

1.1 10 S. Bureau d'aide sociale puis Centre communal d'action sociale

Le fonds est actuellement déposé aux Archives départementales de la Drôme, en sous-série E Dép 90. Voir notamment les cotes suivantes :

- | | |
|---------------|--|
| E Dép. 90 / 1 | Extraits de procès-verbaux de la commission administrative (1907-1937).
Personnel (1911-1918) |
| E Dép. 90 / 2 | Commissions administratives (1836-1957, lacunes)
Règlement des dépenses d'assistance médicale par le Bureau de Bienfaisance, période transitoire (1914 - 1916) ; différend au sujet d'un paiement (1918- 1919). |
| E Dép. 90 / 3 | Comptes administratifs (1848-1956) |

- E Dép. 90 / 9 Comptes de Gestion avec pièces justificatives (1858-1934)
- E Dép. 90 / 11 Livres de détail des recettes et dépenses (1915-1939)
- E Dép. 90 / 13 Enregistrements des mandats (1865-1934)
- E Dép. 90 / 16 Droit des pauvres : législation, correspondance, dépenses (an V-1941)
- E Dép. 90 / 18 Dons et legs au Bureau d'aide sociale (1842-1937)
- E Dép. 90 / 39 Etat nominatif des familles des mobilisés ayant été nourries par le Bureau de Bienfaisance (1915-1916).
Etat nominatif des indigents admis à recevoir le pain gratuit (1921-1922)
- E Dép. 90 / 54 Registre général d'inscription des indigents assistés (1909-1914)

Table des illustrations

Reproduction soumise à autorisation.

AMV : Archives municipales de Valence.

- Fig.1. Le monument aux morts de Valence dans les années 1920, cliché Paul Jacquin (AMV, 1 M 100).
- Fig. 2. Couverture du dossier de parrainage de la commune de Chaourse (Aisne) par la ville de Valence, 1915-1929 (AMV, 4 H 11)
- Fig. 3. Liste nominative des réfugiés du Nord et du Pas-de-Calais résidant à Valence, 1915, p.1 (AMV, 4 H 12)
- Fig. 4. Liste des œuvres de guerre valentinoises avec notices signalétiques, 1916, p.1. (AMV, 2 Q 9)
- Fig. 5. Théâtre de Valence, affiche pour la représentation de la pièce *Les Oberlé*, œuvre d'Edmond Haraucourt, d'après le roman de René Bazin, 1916 (AMV, 2 R 5 / 34)