

MORTEMART

E dépôt 101

**Répertoire numérique des archives communales
déposées aux Archives départementales de la Haute - Vienne**

**rédigé par Sylvie Péroche,
attachée de conservation du patrimoine**

1660 - 1961

(Recensement 1999 : 132 habitants)

2008

Sigles utilisés dans ce répertoire :

* : registre,

s.d. : sans date,

[...] : date donnée à titre indicatif,

cote barrée : document non communicable en raison de son mauvais état de conservation.

Série D - Administration générale de la commune

E dépôt 101 / D 1*	Délibérations du conseil municipal , actes administratifs de la commune, certificats délivrés par le maire (28 floréal an V-3 nov. 1878); actes administratifs de la commune (2 oct. 1852-9 nov. 1853); procès-verbal d'enquête relatif à l'ouverture d'un chemin (1872); acte administratif de la commune (20 mars 1812); passeports pour l'intérieur (30 mai 1807-25 août 1814); patente de cabaretier (15 août 1810); permission de port d'armes [an V]; actes administratifs de la commune (an XII, 1810); passeports pour l'intérieur, déclarations de domicile, ordres de route (1842-1854).	an V - 1878
E dépôt 101 / D 2 - 4	Correspondance arrivée , instructions, actes administratifs de la commune, extraits des délibérations du conseil municipal. D 2 1835, 1846 – 1859 D 3 1860 – 1869 D 4 1870 – 1880, 1915, 1933	1835 - 1933
E dépôt 101 / D 5	Délibérations du conseil municipal : extraits des registres approuvés par le préfet (1850-1890). Arrêtés du maire : extraits des registres approuvés par le préfet (1864-1885). Actes administratifs de la commune : enregistrement (24 mai 1832-10 juil. 1851). Archives et objets de la commune : inventaire [1840]. Assurances : rapport d'estimation des bâtiments ¹ et mobiliers communaux - un plan (1950); polices (1950-1951).	1832 - 1951

¹ Bâtiments : mairie, écoles, grange, église avec inventaire des objets cultuels et clocher, sacristie, halle.

Série E - Etat civil

Paroisse de Mortemart

E dépôt 101 / E 1	Baptêmes (20 juil. 1660-1669); sépultures (22 sept. 1661-10 juil. 1669); baptêmes, mariages, sépultures (1670-11 mai 1716, 2 avril 1717) ² .	1660 - 1717
E dépôt 101 / E 2* - 3*	Baptêmes, mariages, sépultures.	1716 - 1792
E 2*	24 juin 1716 – 1763	
E 3*	1764 - 1792 ³	

Commune de Mortemart

E dépôt 101 / E 4	Naissances (1793-an VIII, an XIII-1822).	1793 - 1822
E dépôt 101 / E 5	Mariages et publications, divorces (1793-an VIII, an XIII-1822).	1793 - 1822
E dépôt 101 / E 6	Décès (1793-an VIII, an XIII-1822).	1793 - 1822
E dépôt 101 / E 7	Naissances.	1833 – 1842
E dépôt 101 / E 8	Mariages.	1833 – 1842
E dépôt 101 / E 9	Décès.	1833 – 1842
E dépôt 101 / E 10	Tables décennales des actes de naissances, mariages, décès.	an XI - 1842

² Acte sur parchemin utilisé comme couverture du cahier des actes paroissiaux (1660-1716).

³ Actes de 1792 : en double exemplaire.

Série F - Population, économie sociale, statistiques

E dépôt 101 / F 1	Recensement de la population : listes nominatives (1836-1946) ⁴ , états récapitulatifs (1856-1921) et carnet de prévisions (1901).	1836 – 1946
E dépôt 101 / F 2	Agriculture. Statistique annuelle (agriculture, prix, salaires) : registre (1857-1869). Syndicat corporatif agricole local de Mortemart : statuts, constitution des sections spécialisées, registre de délibérations (1942-1943).	1857 - 1943
E dépôt 101 / F 3	Livrets d'ouvriers : registre d'inscription des livrets (6 fév. 1856-21 fév. 1872).	1856 - 1872

⁴ Recensements de 1846 et 1851 : en double exemplaire.

Série G - Contributions, administrations financières

E dépôt 101 / G 1	Contributions directes : matrices générales (1829-1831, 1839-1841, 1845-1848, 1874-1877, 1882-1885, 1891-1894, 1900-1940, 1942-1951, 1957-1961).	1829 - 1961
E dépôt 101 / G 2	Trente plus imposés de la commune : liste nominative (1859). Contribution spéciale destinée à l'armement, l'équipement, l'habillement et à la solde des gardes nationaux mobilisés : rôle (1870). Rétribution scolaire : rôles (1871). Chemins vicinaux : rôle de prestation en nature ou en argent pour l'entretien et la réparation des chemins (1910, 1916-1917).	1859 - 1917

Série H - Affaires militaires

E dépôt 101 / H 1

Recensement militaire : tableaux nominatifs par classes 1894 - 1958
(1894-1940, 1945-1958).

Série J - Police, hygiène, justice

E dépôt 101 / J 1

Arrêtés de police (1865-1883). **Passeports pour l'intérieur** : souches et passeports (1846-1861). **Etrangers** : cahier d'enregistrement des visas d'arrivée et de départ (21 juil. 1938-15 sept. 1942); relevés nominatifs (1939-1942), autorisation de résidence (1942).

1846 - 1942

Série K - Elections, personnel communal

E dépôt 101 / K 1 - 2	Listes électorales et tableaux des rectifications.	1841 – 1948
	K 1 1841-1846, 1848, 1850-1851, 1853-1899	
	K 2 1900-1914, 1919-1939, 1945-1948	
E dépôt 101 / K 3	Elections politiques. Election du Président de la République : liste d'émargement (1848); élections des Représentants du peuple : listes d'émargement (1849-1850); plébiscites : listes d'émargement, procès-verbal des opérations électorales (1851-1870); sénatus-consulte : liste d'émargement (1852); référendums : procès-verbaux des opérations électorales (1845-1946); élections générales : procès-verbaux des opérations électorales (1945-1946); élections sénatoriales : liste des candidats, procès-verbaux des opérations électorales (1876-1935); élections législatives : listes d'émargement, procès-verbaux des opérations électorales (1852-1936); élections départementales : listes d'émargement (1852-1862); élections au conseil d'arrondissement : listes d'émargement, procès-verbaux des opérations électorales (1867-1934); élections au conseil général : listes d'émargement, procès-verbaux des opérations électorales (1870-1951); renouvellement des conseils général et d'arrondissement : listes d'émargement (1871-1901).	1848 – 1951
E dépôt 101 / K 4	Elections politiques. Elections municipales : correspondance, réclamations, listes d'émargement, procès-verbaux des opérations électorales, listes nominatives des membres du conseil municipal.	1840 – 1945
E dépôt 101 / K 5	Elections socio-professionnelles. Elections à la chambre de commerce : listes des électeurs, procès-verbaux des opérations électorales (1908-1948); élections à la chambre des métiers : listes des électeurs (1938-1939); élections à la chambre d'agriculture : listes des électeurs, procès-verbaux des opérations électorales (1919-1939); élections au tribunal paritaire des baux ruraux : listes des électeurs, procès-verbaux des opérations électorales (1946-1948).	1908 – 1948

Série L - Finances de la commune

E dépôt 101 / L 1	Comptes de gestion.	1880 - 1906
E dépôt 101 / L 2	Taxe municipale sur les chiens : registre destiné à l'inscription des déclarations des propriétaires de chiens (4 janv. 1861-22 juin 1927) ; rôles (1910, 1914-1917).	1861 – 1927
E dépôt 101 / L 3	Droits communaux : adjudications. - arbres des places, des communaux et du cimetière (1864-1922) - boues et immondices (1857-1935) - communaux ⁵ (1850-1951) - droits d'entrée des animaux aux foires de Mortemart (1865-1939) - droit de pesage à la bascule communale (1894-1948) - droits de place de la halle, des places et marchés (1835-1953) - emplacement d'un travail près de la halle (1882)	1835 – 1953

⁵ **Communaux** des Champs et des Landes et **jardins** des Rochers (ou de la Chapelle) de Lépine, de Parinaud

Série M - Edifices communaux, monuments et établissements publics

E dépôt 101 / M 1	Maison d'école, mairie et logements des instituteurs : baux de location, mobilier et fournitures scolaires, bibliothèque scolaire (1855-1874) ; école primaire de garçons et mairie : projet de construction – 7 plans (1931-1932) ; écoles primaires et mairie : projets de construction – 5 plans (1936) ; groupe scolaire et mairie : projet de construction – 5 plans (1955).	1855 - 1955
E dépôt 101 / M 2	Eglise : travaux de réparations du clocher, du dallage et du plafond (1861-1932). Presbytère : travaux de réparations, bail de location (1864-1935).	1861 – 1935
E dépôt 101 / M 3	Matériel d'étalage ⁶ : acquisition (1874). Bascule publique : travaux d'installation (1893-1894). Horloge : travaux d'installation (1887).	1874 – 1894

⁶ Planches et tréteaux.

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

- E dépôt 101 / O 1 **Voirie** : tableau des chemins entretenus à l'état de viabilité (1874); **service vicinal** : états annuels de situation et de dépenses (1873, 1875), budget, création et vote de ressources (1865, 1867, 1875, 1877). **Place publique** : travaux de réparation (1868). **Route départementale** n° 3 de Bellac à Nontron (Dordogne): cession de terrains, aqueducs (1854-1865). **Chemins de grande communication** (n° 4 de Mortemart à Montmorillon (Vienne), n° 5 de Confolens (Charente) à Bourgneuf (Creuse) : cessions de terrains, alignements (1846-1924). **Route vicinale** (n° 1 de Montrol-Sénard à Mortemart) : cession de terrains (1846). **Chemins de petite communication** (n° 3 de Mortemart à Montrol-Sénard, n° 8 de Mortemart à Champeimart) : travaux d'élargissement (1856-1862). **Chemins ruraux** (chemin du bourg au cimetière, communal dit « les Rocs » et ancien chemin de Mortemart à Montrol-Sénard) : travaux de réparation, aliénation de portions de chemins (1867-1904). 1846- 1924
- E dépôt 101 / O 2 **Fontaine publique** : travaux de construction d'une conduite d'eau (1868). **Syndicat d'électrification de la région de Mezières-sur-Issoire** : travaux de construction de lignes et branchements d'abonnés - un plan (1952). **Chemins de fer, ligne de Limoges à Angoulême et ligne n° 3 de Limoges à Bussière-Poitevine** avec embranchement sur Saint-Junien : enquête, occupations temporaires de terrains, tableaux des indemnités, extrait des minutes du greffe du tribunal de Bellac - deux plans (1874, 1911-1912). 1868 - 1952

Série Q - Assistance et prévoyance

E dépôt 101 / Q 1	Bureau de bienfaisance : élection d'un délégué à la commission administrative (1933) ; comptes de gestion (1880-1906).	1880 - 1933
E dépôt 101 / Q 2	Protection des enfants du premier âge : tableaux annuels (A-B) de statistiques des décès (1877) ; livre à souches des certificats délivrés par le maire aux nourrices, sevrées ou gardeuses (1889-1912).	1877 – 1912
E dépôt 101 / Q 3*	Protection des enfants du premier âge , premier registre des maires : déclarations des parents ou ayants droit (8 mai 1881-24 juil. 1918).	1881 - 1918
E dépôt 101 / Q 4*	Protection des enfants du premier âge , deuxième registre des maires : déclarations des nourrices, sevrées ou gardeuses (20 déc. 1923-28 août 1944).	1923 - 1944
E dépôt 101 / Q 5	Allocations militaires : rôle des secours attribués aux soldats volontaires [1793]. Soins médicaux aux victimes de la guerre : correspondance, listes provisoire et définitive des bénéficiaires, trois dossiers individuels de bénéficiaires (1920-1949).	1793 - 1949
E dépôt 101 / Q 6	Hospices : avis d'admission.	1867 – 1868

