

**RÉPERTOIRE NUMÉRIQUE
DE LA SÉRIE X**

ARCHIVES DÉPARTEMENTALES DE LA CORRÈZE

**RÉPERTOIRE NUMÉRIQUE
DE LA SÉRIE X**

**ASSISTANCE
et PREVOYANCE SOCIALE
(1800-1940)**

PAR

Danielle MOULIN

DOCUMENTALISTE

<ATTimage>

TULLE
ARCHIVES DÉPARTEMENTALES
1992

L'illustration de la page de couverture a été conçue à partir de signes distinctifs d'enfants abandonnés, épinglés en marge des procès-verbaux d'exposition : médailles pieuses, morceaux d'étoffe, papiers indiquant le prénom... (Arch. Corrèze 3 X 35).

Réalisation Jean-Marc Nicita, photographe aux Archives départementales de la Corrèze.

Le blason figurant sur la page de titre a été adopté le 11 janvier 1975 par le Conseil Général de la Corrèze. Fidèle à l'histoire, il regroupe les armes des quatre Vicomtés qui, depuis 1040, se partageaient le territoire du Bas-Limousin devenu en 1790 le département de la Corrèze :

Écartelé : au 1) d'or à deux lions léopardés de gueules, COMBORN,
au 2) échiqueté de gueules et d'or, VENTADOUR,
au 3) coticé d'or et de gueules, TURENNE,
au 4) d'or à trois lions d'azur armés et lampassés de gueules, LIMOGES.

I.S.B.N. 2-86019-002-3

INTRODUCTION

La série X des Archives départementales est constituée des dossiers d'assistance publique et de prévoyance sociale pour la période de 1800 à 1940.

1 X — ADMINISTRATION HOSPITALIERE, 21 m.l.

*Les dossiers des établissements hospitaliers sont regroupés dans cette sous-série. La notion d'“ **Hôpital** ” a évolué au cours des siècles. D'abord, établissement issu de la doctrine chrétienne, il désigne sous l'ancien régime, le lieu où l'on enferme, sur ordre de la police, les mendiants, les vagabonds et les “ femmes de mauvaise vie ”. La révolution française, soucieuse de le réhabiliter, le transforme en “ **hospice** ”, et, la distinction entre hôpital et hospice, n'est effective que depuis la loi du 7 août 1851 : l'article 1 traite des hôpitaux, lieux où sont dispensés les soins, et l'article 2 des hospices, établissements où sont reçus les enfants abandonnés, les vieillards invalides et les infirmes. La circulaire du 15 décembre 1899 portant règlement type des hôpitaux et hospices, souligne la nécessité et l'intérêt de bien distinguer ces deux catégories.*

La documentation commune aux différents établissements (1 X 1-52) mérite quelques explications.

***La commission administrative** de l'hôpital a joué un rôle essentiel. La loi du 16 vendémiaire an V (7 octobre 1796) en fixe les bases : “ Les administrations municipales auront la surveillance immédiate des hospices civils établis dans leur arrondissement. Elles nomment une commission composée de 5 citoyens résidant dans le canton, qui éliront entre eux un président et choisiront un secrétaire ”. En l'an VIII, la surveillance des établissements hospitaliers échappe aux municipalités pour être exercée par le sous-préfet, et suite aux protestations, le ministre de l'Intérieur, Chaptal, reconnaît en floréal an IX “ comme membre-nés de l'administration hospitalière, les maires des communes... ”. Par décret du 7 germinal an XIII (28 mars 1805), les nouveaux membres renouvelés par cinquième chaque année sont désignés par le préfet sur une liste de 5 candidats présentés par la Commission elle-même. Enfin la loi du 5 août 1879, écarte les membres du clergé, et les commissions doivent comprendre, outre le maire, 6 membres dont 4 nommés par le préfet et 2 désignés par le conseil municipal. Ce système durera jusqu'à la loi du 21 décembre 1941.*

Toute décision importante est prise en commun lors des réunions qui se tiennent dans l'établissement et ses membres appartiennent à la bourgeoisie. La plupart de ses décisions sont immédiatement exécutoires, d'autres ne le sont qu'après avis du conseil municipal (budgets, comptes, échanges, aliénations, acceptation de dons et legs, emprunts, etc...). Les décisions

concernant le patrimoine hospitalier sont exécutoires 30 jours après la notification officielle au préfet, si celui-ci ne fait pas opposition. Les décisions les plus importantes doivent être expressément approuvées par le préfet avant exécution. Les commissions administratives ont contribué à mettre en place une administration cohérente dans l'ensemble des établissements hospitaliers.

Sous leur direction, **des agents administratifs** vont assurer la marche quotidienne de l'établissement :

— le receveur, agent comptable chargé d'effectuer les recettes et dépenses de l'établissement.

— l'économe, rouage essentiel du fonctionnement journalier des établissements et dont les fonctions vont être précisées tout au long du XIX^e siècle. Depuis le décret du 9 septembre 1899, tous les établissements, même les plus modestes, doivent posséder une comptabilité-matières dont les écritures sont fixées dans le moindre détail. L'économe est nommé par la commission administrative depuis la loi du 7 août 1851.

— le secrétaire tient les registres de délibérations de la commission, puis tous les autres registres des services administratifs : son rôle est de plus en plus important.

— les aumôniers et les sœurs hospitalières, les infirmiers et le personnel de service : le personnel infirmier et laïque se développe considérablement au cours du Second Empire et de la Troisième République.

Suite à cette documentation générale, se trouvent par ordre alphabétique de communes, les établissements classés de la façon suivante : administration, personnel, bâtiments, routes et biens fonciers, biens immeubles, dons et legs, comptabilité (1 X 53-142).

Les ressources se composent essentiellement des revenus, des biens fonciers, des rentes sur l'état, des droits d'octroi, de taxes sur les spectacles, de loteries, de libéralités : dons, legs et collectes, de droits usuels et de subventions communales. Selon la loi de vendémiaire an V, les biens-fonds qui avaient été vendus à la suite de la "nationalisation" du 23 messidor an II, devaient être restitués ou remplacés par des biens nationaux de même valeur. Ces opérations étant complexes, beaucoup d'hospices n'ont pas pu récupérer leurs biens. Dans l'ensemble, ces biens-fonds, en fort mauvais état et mal gérés, rapportent peu et des circulaires ministérielles recommandent leur vente. Les placements en rente se sont multipliés sous la pression préfectorale : il est fait obligation aux commissions administratives d'aliéner les immeubles légués et d'employer les produits de la vente en rentes françaises. Par contre, l'aliénation de rentes est soumise à une procédure longue et complexe. Les règles administratives imposées pour l'acceptation de dons et legs sont assez contraignantes.

L'EQUIPEMENT HOSPITALIER EN 1861¹

CORREZE Lieux	Nombre de lits de malades	Lits infirmes vieillards incurables	Lits enfants assistés	TOTAL
Tulle	163	37	18	218

¹ Alain Corbin, Archaïsme et modernité en Limousin au XIX^e siècle, d'après Arch. Nat. F²⁰ 282¹⁵ et 282²⁴.

Argentat.....	6	18	—	24
Donzenac.....	4	12	—	16
Ussel.....	26	15	7	48
Brive.....	159	16	40	215
Treignac.....	25	31	—	56
Vigeois.....	12	—	—	12
Neuvic.....	5	—	—	5
Beaulieu.....	18	—	—	18
Turenne.....	—	12	—	12
Uzerche.....	33	4	—	37
Meymac.....	27	—	—	27
Total départemental	478	145	65	688

*La lutte intensive menée contre la tuberculose depuis 1890, conduit à la construction de bâtiments particuliers situés dans la campagne et isolés pour éviter tout risque de contagion : les **sanatoriums et préventorioms** (1 X 143-160). En Corrèze “pays vert”, si bien nommé 3 établissements sont créés : le préventorium de Serviè-res-le-Château, les sanatoriums du Glandier (Beys-sac) et Boulou-les-Roses (Ligneyrac).*

*La **maternité départementale** à Tulle, (fonds de la Préfecture et de la maternité) constitue un ensemble documentaire très intéressant : gestion de l'établissement, et enregistrement des accouchées (1 X 161-243).*

*Les **asiles d'aliénés** (1 X 244-350), créés pour la défense de la société au moins autant que pour la guérison des malades, sont régis par la loi du 30 juin 1838 : “chaque département est tenu d'avoir un établissement public spécialement destiné à recevoir et à soigner les aliénés, ou de traiter à cet effet avec un établissement public ou privé”. L'asile de la Cellette, commune de Monestier-Merlines, reçoit les malades de la Corrèze et du Puy-de-Dôme. Quant aux femmes aliénées du département, elles sont dirigées sur l'asile Saint-Marie de l'Assomption de Clermont-Ferrand.*

Deux établissements dénommés “asiles” ont une vocation particulière : l'asile Charles Gobert à la Choisne, commune de Mansac est réservé aux vieillards et l'asile de Rabès, commune de Cornil, à l'origine dépôt de mendicité, créé par décret du 22 décembre 1852, est transformé en asile pour vieillards incurables et malades indigents.

2 X — LES BUREAUX DE BIENFAISANCE, 3 m.l.

Les bureaux de bienfaisance ont été créés par la loi du 7 frimaire an V (7 novembre 1796). Leur rôle essentiel est demeuré jusqu'à nos jours de secourir les indigents ne pouvant bénéficier d'une loi d'assistance obligatoire. Ils centralisent et redistribuent dans le cadre de la commune les générosités des particuliers.

Leurs ressources dans les communes rurales sont insignifiantes. En 1848, des villes telles que Lapeau, Argentat, Mercœur, Bort et Treignac sont dépourvues de bureaux de bienfaisance. En revanche, il en existe à Chamboulive et à Soudaine-Lavinadière. En 1854, leurs revenus sont ainsi

répartis : 19 disposent de 100 à 250 F par an, 20 de 250 à 500 F par an, 6 de 500 à 1 000 F par an, 4 de 1 000 à 2 000 F par an et 3 de 2 000 à 5 000 F par an².

Le plan de classement est le même que pour la sous-série 1 X : d'abord les généralités comprenant le fonctionnement des commissions administratives, les statistiques et la situation financière (2 X 1-17), ensuite les dossiers par bureaux (2 X 17-43).

3 X — ASSISTANCE SOCIALE, 36 m.l.

Un rapport du préfet du 9 août 1913 sur la situation sociale du département (1 M 99) mentionne que la vie sociale est calme, que la loi d'assistance aux vieillards a apporté un mieux-être chez les cultivateurs âgés mais il note néanmoins que l'application des lois sociales laisse à désirer : “ les lois sur l'instruction, l'hygiène, les progrès ruraux, la mutualité, la prévoyance sociale, les habitations à bon marché et d'autres encore qui resteront l'honneur de la 3^e République, ne sont pas d'une application toujours facile ”.

Cette sous-série est la plus volumineuse et après quelques liasses d'intérêt général (3 X 1-9), **l'assistance à l'enfance** en constitue la partie essentielle (3 X 10-374).

Le décret du 19 janvier 1811 prévoit qu'un hospice par arrondissement doit désormais recevoir les enfants trouvés. Chacun des établissements devait construire un “ tour ” où les malheureux enfants devaient être déposés. Le tout était une espèce d'armoire ronde et tournante, posée dans l'épaisseur du mur à l'entrée de l'hospice. Ce système, s'il permettait l'anonymat, ne permettait aucun contact et aucune offre de nature à décourager cet abandon.

La loi du 27 juin 1904 confie “ la protection des enfants de toute catégorie et la tutelle des pupilles de l'Assistance publique ” au préfet. La préposée aux admissions rappelle à la personne qui présente l'enfant les moyens institués par la loi en faveur des mères en difficultés et la met en garde contre les conséquences de l'abandon. Un procès-verbal d'abandon est établi.

Le plan de classement est le suivant : après les dossiers généraux d'organisation du service (3 X 10-24), viennent les dossiers de prise en charge des enfants (3 X 25-117) : procès-verbaux “ d'expositions ”, registres matricules et de tutelles, placements en nourrice, mutations, rapports d'inspection, suivis des dossiers individuels des enfants nés de 1890 à 1940 (1 X 118-299), l'assistance à l'enfance se terminant par les dossiers de comptabilité (1 X 300-374).

L'assistance aux familles : primes à la natalité (3 X 375-381), familles nombreuses (3 X 382-391), habitations à bon marché (3 X 392-406), colonies de vacances (3 X 407), ne concerne que le XX^e siècle.

L'assistance aux malades infirmes et incurables, aux indigents (3 X 408-461), commence par l'assistance aux sourds-muets et aveugles, et aux idiots (3 X 408-422). Il s'agit essentiellement d'admissions dans les institutions nationales : hospice des Quinze-vingts, institution des jeunes aveugles, maisons des sourds-muets de Bordeaux et Chambéry. La loi du 16 vendémiaire an V, avait prévu dans son article 4, que les établissements destinés aux aveugles et sourds-muets resteraient à la charge du “ Trésor National ”. Ils ont été réunis le 21 février 1841 sous l'autorité du Ministre de l'Intérieur.

² Alain Corbin, op. cit.

L'assistance aux vieillards, infirmes et incurables (3 X 425-461) est régie par la loi du 14 juillet 1905 qui fait obligation à tous les hospices de recevoir gratuitement tous les vieillards, infirmes et incurables ayant leur domicile de secours dans la commune où est situé l'établissement.

*La Caisse des retraites instituée par la loi du 18 juin 1850, prend le nom de : Caisse nationale des retraites pour la vieillesse, loi du 20 juillet 1886 (3 X 462-476) ; les pensions seront majorées par la loi du 31 décembre 1895. **Les retraites ouvrières et paysannes** (3 X 477-505) sont créées par la loi du 5 avril 1910 ; une lettre du commissaire de police au Préfet de la Corrèze du 20 juillet 1911 (4 M 27) rendant compte de l'accueil fait à cette loi, mentionne que celui-ci est très réservé pour les deux tiers des assujettis, certains même refusant de payer leur cotisation.*

L'assistance médicale gratuite (3 X 506-525) est imposée par la loi du 15 juillet 1893. Elle oblige l'hôpital à accepter tous les malades qui ne peuvent être soignés utilement à domicile, contre remboursement des frais engagés à la charge de la commune, du département ou de l'Etat. Le règlement départemental pour l'application de la loi est adopté par le Conseil Général le 1^{er} juin 1935. Les dernières liasses de la sous-série concernent l'inspection médicale des écoles (3 X 526-528) et les œuvres privées d'assistance et de bienfaisance (3 X 529).

4 X — PREVOYANCE SOCIALE, 4,60 m.l.

Cette sous-série est essentiellement constituée des dossiers de sociétés de secours mutuels (4 X 1-52). Le décret du 26 mars 1852 en fixe le cadre juridique en instituant les " sociétés approuvées " sous tutelle de l'Etat, puis le 1^{er} avril 1898 est proclamée la loi mutualiste considérée comme la Charte de la Mutualité et qui concourt à l'application des premières lois sociales obligatoires ouvrant la voie à la Sécurité sociale. Toutes les Sociétés de secours mutuels ont une personnalité civile et les distinctions entre sociétés " libres ", reconnues, approuvées s'estompent. Elles couvrent un large éventail de catégories socio-professionnelles : artisans et vieux métiers (ardoisiers, chapeliers, sabotiers, batteurs d'or), sapeurs-pompiers, employés du chemin de fer, instituteurs, médecins, sociétés inter-professionnelles, etc...

Les caisses d'épargne (4 X 53-63), sociétés d'assurances et coopératives (4 X 64-65) complètent la Prévoyance sociale.

5 X — ASSURANCES SOCIALES, 0,80 m.l.

Cette sous-série est succincte (5 X 1-9), l'essentiel de la législation de Sécurité sociale étant postérieur à 1940. Il s'agit essentiellement d'instructions générales.

<ATTimage>

BIBLIOGRAPHIE

Peu d'auteurs se sont intéressés à l'Assistance et la Prévoyance sociale dans le département de la Corrèze de 1800 à 1940.

Ouvrages généraux

Histoire des hôpitaux en France, sous la direction de Jean Imbert, Toulouse, Ed. Privat, 1982, 560 p., ill.

Allaines (Claude d'), *Histoire de la chirurgie*, Paris, P.U.F., 1984, 124 p. (Coll. " Que Sais-Je ? ", n° 935).

Aries (Philippe), *L'homme devant la mort*, Paris, Ed. du Seuil, 1977, 642 p.

Clancier (Georges-Emmanuel), *La vie quotidienne en Limousin au XIX^e siècle*, Paris, Libr. Hachette, 1978, 320 p.

Corbin (Alain), *Archaisme et modernité en Limousin au XIX^e siècle, 1845-1880*, Paris, Ed. Rivière et C^{ie}, 1975, 2 vol.

Dreyfus (Michel), *La Corrèze dans Les sources de l'histoire ouvrière, sociale et industrielle en France (XIX^e et XX^e siècles). Guide documentaire*, Paris, Ed. Ouvrières, 1987, p. 66-68.

Gobert (Jean-Yves), *Errance et culture de pauvreté*. Mémoire pour l'obtention de la maîtrise en sciences sociales appliquées au travail, Limoges, Faculté de Droit, 1989, 2 vol., 120-LXXIX p.

Léonard (Jacques), *La France médicale. Médecins et malades au XIX^e siècle*, Paris, Ed. Gallimard-Julliard, 1978, 290 p., 16 pl. h.t.

Thévenet (Amédée), *L'aide sociale en France*, Paris, P.U.F., 1973, 128 p. (Coll. " Que Sais-Je ? ", n° 1512).

Revue *Société française d'histoire des hôpitaux*, Paris, Assistance Publique.

Catalogues d'expositions

Le travail des enfants en Corrèze dans la seconde moitié du XIX^e siècle. Exposition, Tulle, Archives départementales, 1978, 14 p. multigr.

Madelmont (Marie-Madeleine), Touleyrou (Michèle) et Quincy (Guy), *Société et vie quotidienne en Corrèze sous la Restauration, 1815-1830. Exposition*, Tulle, Archives départementales, 1980, 57 p., multigr., couverture illustrée.

Madelmont (Marie-Madeleine), Touleyrou (Michèle) et Quincy (Guy), *Le monde ouvrier en Corrèze au XIX^e siècle. Exposition*, Tulle, Archives départementales, 1981, 74 p., multigr., couvert. ill.

Madelmont (Marie-Madeleine), Touleyrou (Michèle) et Quincy (Guy), *La Corrèze sous le Second Empire, 1852-1870. Exposition*, Tulle, Archives départementales, 1982, 90 p., multigr., couvert. ill.

Madelmont (Marie-Madeleine), Touleyrou (Michèle) et Quincy (Guy), *La Corrèze à la Belle Epoque, 1900-1914. Exposition*, Tulle, Archives départementales, 1983, 97 p., multigr., couvert. ill.

Moser (Claire), *L'enfant du pays de Brive de 1900 à 1945*, Brive, Société d'édition Michel, 1979, 66 p., ill.

Touleyrou (Michèle) et Quincy (Guy), *La Corrèze de 1919 à 1939. Exposition*, Tulle, Archives départementales, 1986, 104 p., multigr., couvert. ill.

Administration hospitalière

Bellande (Bernard), *Le pensionnat pour filles de famille fondé à l'hôpital de Brive par l'abbé Jean-Baptiste Dubois*, Paris, Fédération hospitalière de France, 1983, 17 p., ill. (extrait de Société française d'histoire des hôpitaux, n° 47, 1983, p. 18-34).

Bombal (J.-Eusèbe), *Histoire de la ville d'Argentat et de son hospice*, 2^e éd., Brive, Impr. Chastrusse, 1966, 385 p.

Clément-Simon (Gustave), *Notices sur les établissements religieux, hospitaliers... d'après le plan de la ville de Tulle dressé en 1772 dans Recherches de l'histoire civile et municipale de Tulle*, t. 2, Tulle, Impr. Crauffon, 1908, p. 318-371, plan.

Fouquart (Michel), *Le dépôt de mendicité de la Corrèze, 1852-1903. Histoire institutionnelle et approche sociologique des mendiants*, Rennes, Ecole nationale de la Santé Publique, 1981, 103 p., 19 pl. h.t.

Longy (François), *La Cellette dans Le canton d'Eygurande*, 2^e éd., Treignac, éd. Les Monédières, 1980, p. 121-137.

Règlement du dépôt de mendicité du département de la Corrèze situé à Rabès, commune de Cornil, Tulle, Impr. J. Mazeyrie, 1883, 39 p.

Vazeilles (Marius), *La Cellette dans Bourg-Lastic, ses promenades, son église*, 1958, p. 13.

Assistance et Prévoyance sociale

Audubert (Docteur Aimé), *De l'assistance médicale gratuite*, Tulle, Impr. Salles, 1896, 47 p.

Benhamou (Jean) et Levecque (Aliette), *La mutualité*, Paris, P.U.F., 1983, 126 p. (Collection "Que Sais-je ?", n° 2114).

Histoire de la mutualité en Corrèze, 400 ans de solidarité. Catalogue de l'exposition, Tulle, Centre Culturel, 1986, 20 p.

Latour (Préfet Jean), *Département de la Corrèze. Règlement départemental pour l'application de la loi du 15 juillet 1893 sur l'assistance médicale gratuite, adopté par le Conseil général...*, Tulle, Impr. Ouvrière La Gutenberg, 1935, 24 p.

Société de secours mutuels des cantonniers du Service vicinal de la Corrèze, Assemblée générale du 21 mars 1897. Procès-verbal de la séance, Tulle, Impr. Mazeyrie, 1897, 8 p.

Statuts de l'association de secours mutuels du canton d'Eygurande contre l'incendie, Tulle, Impr. Crauffon, 1891, 7 p.

SOURCES COMPLEMENTAIRES

Série H dépôt : Archives hospitalières déposées³ (Ancienne série H supplément)⁴.

H. dépôt 1/1. Hôpital de Beaulieu, 1708-1792, 1 liasse (0,05 m.l.)⁵.

Orig. : Dépôt effectué le 28 avril 1921.

H. dépôt 2/1. Hôpital de Brive, 1678-1750, 1 liasse (0,05 m.l.)⁶.

Orig. : Dépôt effectué le 2 juillet 1937.

H. dépôt 3/1-100. Hôpital de Tulle, 1500-1940, 100 liasses (6,20 m.l.)⁷.

Orig. : Dépôt effectué le 19 juin 1938, complété le 9 septembre 1981 et le 21 février 1983⁸.

H. dépôt 4/1-12. Hôpital d'Ussel, 1534-1817, 12 liasses (0,80 m.l.)⁹.

Orig. : Dépôt effectué le 24 juin 1920 et complété le 2 avril 1974.

H. dépôt 5/1-29. Hôpital d'Uzerche, 1514-1823, 29 liasses (1,80 m.l.)¹⁰.

Orig. : Dépôt effectué le 15 septembre 1913¹¹.

Sous-Série 20 J : Fonds des archives paroissiales.

20 J 272/16-18. Tulle. Hôpital. Baptêmes des enfants trouvés, 1816-1846.

20 J 275/2. Ussel. Hôpital. Baptêmes des enfants trouvés, 1814-1822.

Sous-série 5 M : Documents sur la santé publique et l'hygiène.

Série N : 1 N, délibérations du Conseil Général et, dans la sous-série 4 N, dossiers des bâtiments départementaux : asile de Rabès, maternité, préventorium de Servières.

³ L'appellation " H dépôt " a remplacé la précédente " H supplément " (Circulaire D.A.F. AD 65-11 du 15 mars 1965).

⁴ Voir Auguste Petit et Georges Mathieu, *Département de la Corrèze. Inventaire sommaire des archives hospitalières antérieures à 1790. Série H supplément (Hôpitaux de Tulle, Brive, Ussel, Argentat, Treignac et Meymac)*, Tulle, 1911, IX-400 p.

⁵ Cette liasse n'est inventoriée ni dans l'inventaire manuscrit établi par Oscar Lacombe, 1859, pour 39 pièces (Arch. de la Corrèze 203 W 6558) ni dans A. Petit et G. Mathieu, *op. cit.*

⁶ Cette liasse n'est pas inventoriée dans A. Petit et G. Mathieu, *op. cit.*

⁷ Le dépôt le 19 juin 1938 d'une liasse de legs, 1619 à 1757 (B 112) d'une longueur de 0,05 m.l. a été complété par le dépôt le 9 septembre 1981 de 277 articles rangés matériellement en 70 liasses et représentant 4,55 m.l. sur rayonnage et le 21 février 1983 de 29 articles d'une longueur totale de 1,60 m.l.

⁸ Voir Danielle Moulin, *Répertoire numérique de la sous-série H dépôt 3. Archives de l'hôpital de Tulle. Supplément, 1790-1940*, Tulle, Archives départementales, 1983, 5 p., dactyl.

⁹ Le dépôt le 24 juin 1920 d'un registre de donations, 1617-1638 (B 17) d'une longueur de 0,03 m.l. a été complété par le dépôt le 2 avril 1974 de 34 articles rangés matériellement en 12 liasses et représentant 0,77 m.l. sur rayonnage.

¹⁰ Ce fonds comprend 49 articles rangés matériellement en 29 liasses. Il n'est pas inventorié dans A. Petit et G. Mathieu, *op. cit.*, 1911.

¹¹ Sur les archives hospitalières déposées voir Guy Quincy, *Département de la Corrèze. Etat sommaire de la série H dépôt*, Tulle, Archives départementales, 1983, 2 p., dactyl.

Série O : Dossiers d'administration communale.

Série E dépôt : Archives communales : consulter la série Q.

TABLEAU DE REPARTITION DES NOMS GEOGRAPHIQUES

hors du département de la Corrèze cités dans l'index

FRANCE

Allier.

Aisne : Soissons.

Cher : Bourges.

Dordogne : Clairvivre.

Gironde : Bordeaux.

Indre.

Loiret : Fleury-les-Aubrais.

Lot : Leyme.

Lozère.

Marne : Châlons-sur-Marne.

Oise : Clermont.

Puy-de-Dôme : Clermont-Ferrand.

Savoie. Chambéry.

Seine : Paris.

Tarn : Lautrec.

Vienne (Haute) : Isle, Limoges.

ETRANGER

Belfort (Territoire de).

Italie : Turin.

1 X — ADMINISTRATION HOSPITALIERE

ETABLISSEMENTS HOSPITALIERS — BUREAUX DE BIENFAISANCE

(documentation commune)

INSTRUCTIONS — CORRESPONDANCE

1 X 1	Circulaires, textes réglementaires, correspondance (an VIII-1876); perception de droits sur les spectacles (an VIII-1809); inspection des hospices (an X-1851); traités avec les congrégations religieuses pour le service intérieur (an IX-1843); recouvrement de titres de créances appartenant au bureau de	bienfaisance de Lautrec (Tarn). an VIII-1876
1 X 2		Circulaires, textes réglementaires. 1899-1940
1 X 3		Organisation des services hospitaliers de l'armée dans les hôpitaux civils. 1879-1909

SITUATION DES ETABLISSEMENTS

1 X 4-18	Statistique hospitalière. Tableaux de mouvements et situation financière des hôpitaux, hospices et bureaux de bienfaisance. 4 an VIII-1837 5 1838-1849 6 1850-1854 7 1855-1856 8 1857-1858 9 1859-1862 10 1863-1874 11 1875-1879	12 1880-1885 13 1886-1892 14 1893-1897 15 1898-1906 16 1907-1914 17 1915-1923 18 1925-1939
1 X 19		Statistique des établissements publics et privés d'assistance autres que les hospices et bureaux de bienfaisance (asiles de vieillards, orphelinats). 1898-1922

ADMINISTRATION, PERSONNEL

1 X 20	Projet de loi sur la représentation des pauvres et l'administration des établissements d'assistance (1899); désignation des membres du comité consultatif des hospices et bureaux de bienfaisance (1824-1921). 1824-1921	1 X 21 Règlements hospitaliers (1901-1926); inspection générale des services administratifs (1912-1913). 1901-1926
		1 X 22 Renouvellement annuel et partiel des membres des commissions. Tableaux. 1807-1829

1 X 23	<i>Id.</i>	1842-1856		34	Collonges — Eyrein
1 X 24	<i>Id.</i>	1867-1884		35	Gouilles — Lubersac
1 X 25	<i>Id.</i> Propositions, nominations.	1853-1860		36	Malemort — Neuvic
1 X 26	<i>Id.</i>	1861-1871		37	Nonards — Saint-Clément
1 X 27	<i>Id.</i>	1872-1883		38	Saint-Etienne-la-Geneste Saint-Mexant
1 X 28	<i>Id.</i>	1884-1904		39	Saint-Pantaléon-de-Larche — Soursac
1 X 29	<i>Id.</i>	1905-1910		40	Tarnac — Turenne
1 X 30	<i>Id.</i>	1911-1923		41	Ussac — Voutezac
1 X 31-41	<i>Id.</i> Arrêtés de nomination, procès-verbaux d'élections (ordre alphabétique des communes).	1867-1925		1 X 42*	<i>Id.</i> Enregistrement des membres en exercice par établissements charitables. 1841-1878
	31 Aix — Ayen			1 X 43*	<i>Id.</i> 1879-1926
	32 Bassignac-le-Bas — Branceilles			1 X 44	Personnel comptable et médical (receveurs, sœurs du Saint-Sauveur). 1840-1886
	33 Brive — Clergoux				

MALADES

1 X 45 Malades civils évacués des hôpitaux de la Seine et de l'hospice de Soissons vers des établissements du département. 1914-1916

BIENS ET REVENUS

1 X 46	Gestion des biens et rentes. Instructions, correspondance.	1800-1867		1 X 47*-48*	Acquisitions et aliénations de rentes. 1819-1880
				47	1819-1852
				48	1862-1880

COMPTABILITE

1 X 49	Instructions, demandes d'autorisation de tenir une comptabilité-matières.	1800-1913		1 X 51-52	Révision des prix de journée. 1918-1933
				51	1918-1926
1 X 50	Cautionnement des receveurs des hospices (1800-1845); budgets et comptes (1891-1892).	1800-1892		52	1927-1933

DOSSIERS PAR ETABLISSEMENTS HOSPITALIERS

Hôpitaux — Hospices

ALLASSAC

1 X 53 Administration (1800-1916), bâtiments : travaux de construction et de réparations,

adduction d'eau potable, chauffage central
(1838-1934). 1800-1934

1 X 54 Rentes et biens fonciers (1807-1920),
baux à ferme (1868-1916), biens
immeubles (1844-1924). 1807-1924

1 X 55 Legs. 1814-1910

1 X 56 Comptabilité. Gestion courante. 1823-1927

1 X 57 Budget (1864), compte administratif
(1813); contentieux (affaire Talin
d'Eyzac, 1823-1857). 1813-1864

ARGENTAT

1 X 58 Administration, personnel, malades.
1800-1891

1 X 59 Bâtiments. Travaux de reconstruction et
de réparation. 1835-1908

1 X 60 Rentes et biens fonciers. 1800-1910

1 X 61 Baux à ferme (1816-1864); biens
immeubles : acquisitions et aliénations
(1837-1886). 1816-1886

1 X 62-63 Dons et legs. 1800-1910
62 1800-1875
63 1884-1910

1 X 64 Comptabilité. Gestion courante. 1832-1910

BEAULIEU

1 X 65 Administration (1800-1926), personnel
(1825-1846), bâtiments (1835-1932).
1800-1932

1 X 66 Rentes et biens fonciers, biens
immeubles. 1800-1926

1 X 67-68 Dons et legs. 1808-1926
67 1808-1875
68 1882-1926

1 X 69 Comptabilité. Gestion courante (1823-
1932), contentieux (1811-1857).
1811-1932

BORT-LES-ORGUES

1 X 70 Création et construction de l'hospice, dons
et legs. 1891-1907

BRIVE-LA-GAILLARDE

(Hospices Dubois-Dumyrat et Ségeral)

1 X 71 Administration. 1800-1932

1 X 72 Personnel (1822-1935); malades :
mouvements, enquête sur la mortalité,
malades militaires (1809-1903);
contentieux (1823-1836). 1809-1935

1 X 73 Bâtiments. Travaux divers. 1810-1910

1 X 74 Construction de l'hôpital. Adoption du
projet, dossier d'expropriation, plans.
1897-1898

1 X 75 *Id.* Financement, acquisition
supplémentaire de terrain, enquête
d'utilité publique, correspondance.
1898-1913

1 X 76-77 Rentes et biens fonciers. 1800-1909
76 1800-1851
77 1852-1909

1 X 78 Biens immeubles. 1819-1869

1 X 79 *Id.* (1870-1910); baux à ferme (1825-
1896). 1825-1910

1 X 80-81 Dons et legs. 1800-1910
80 1800-1872
81 1873-1910

1 X 82 Comptabilité. Gestion courante. 1812-1910

1 X 83 Adjudications de fournitures. 1830-1911

1 X 84 Budgets et comptes. 1832-1896

DONZENAC

1 X 85 Administration, personnel (1835-1879);
bâtiments (1835-1907); rentes et biens
fonciers (1831-1898). 1831-1907

1 X 86 Biens immeubles (1839-1879); dons et
legs (1814-1900). 1814-1900

1 X 87 Comptabilité. Gestion courante. 1811-1910

1 X 88 Enregistrement des recettes. 1825-1833

MEYMAC

1 X 89 Administration, personnel, malades
(tableaux de mouvement). 1800-1849

1 X 90 Bâtiments. Réparations et constructions.
1800-1933

1 X 91 Rentes et biens fonciers, dons et legs.
1800-1906

1 X 92 Biens immeubles, baux à ferme.
1838-1934

1 X 93 Comptabilité. Gestion courante, budgets
et comptes. 1809-1929

MEYSSAC

1 X 94 Administration, personnel, bâtiments,
rentes et biens fonciers, biens immeubles.
1800-1909

1 X 95 Dons et legs, comptabilité. 1819-1901

NEUVIC

1 X 96 Création de l'hospice (1854-1855),
bâtiments (1858-1906), biens et revenus
(1856-1909). 1854-1909

1 X 97 Dons et legs, comptabilité. 1856-1907

TREIGNAC

1 X 98 Administration, personnel, admissions
(1800-1912); bâtiments: travaux de
réparations et de constructions (1825-
1929). 1800-1929

1 X 99 Réparations aux moulins (1836-1907);
rentes et biens fonciers (1800-1903).
1800-1907

1 X 100 Biens immeubles (1845-1929); moulins:
baux à ferme (an XI-1849); propriété de
Conjat (Le Lonzac): baux à ferme, mise
en vente (1864-1921). an XI-1929

1 X 101 Dons et legs. 1813-1910

1 X 102 Comptabilité. Gestion courante.
1800-1935

TULLE

1 X 103 Administration. Réglementation, rapports
d'inspections, affaires générales.
1800-1935

1 X 104 Personnel (1800-1936); malades:
demandes d'admissions, indigents,
malades militaires (1809-1934).1800-1936

1 X 105-106 Bâtiments. Travaux de construction et de
réparations. 1831-1935

105 1831-1902

106 1903-1935

1 X 107 Rentes et biens fonciers. 1800-1934

1 X 108 Biens immeubles. 1800-1935

1 X 109-110 Dons et legs. 1800-1935

109 1800-1880

110 1881-1935

1 X 111-112 Comptabilité. Gestion courante.1821-1931

111 1821-1869

112 1870-1931

1 X 113-114 Budgets et comptes, rapports de la Cour
des Comptes. 1800-1935

113 1800-1841

114 1842-1935

1 X 115 Adjudications des fournitures. 1864-1936

TURENNE

1 X 116 Administration, personnel (1800-1939);
bâtiments (1839-1926). 1800-1939

1 X 117 Rentes et biens fonciers (1800-1921),
biens immeubles (1832-1923). 1800-1923

1 X 118 Dons et legs. 1818-1926

1 X 119 Comptabilité. Gestion courante.1833-1929

1 X 120 Budgets et comptes. 1800-1864

USSEL

1 X 121 Administration, personnel, malades.
1800-1920

1 X 122 Bâtiments. Travaux de reconstruction.
1922-1936

1 X 123 *Id.* Travaux de constructions et de
réparations. 1832-1921

1 X 124-125 Rentes et biens fonciers. 1800-1928

124 1800-1829

125 1830-1928

1 X 126 Biens immeubles. 1807-1927

1 X 127-128 Dons et legs. 1806-1915

127 1806-1873

128 1874-1915

1 X 129 Comptabilité. Gestion courante. 1824-1929

1 X 130 Budgets et comptes. 1800-1864

1 X 131 Adjudications des fournitures. 1870-1935

UZERCHE

1 X 132 Administration, personnel, malades. 1800-1939

1 X 133 Bâtiments. Travaux de réparations et de constructions. 1838-1910

1 X 134 Biens et revenus. 1800-1908

1 X 135-136 Dons et legs. 1800-1904
135 1800-1864

136 1865-1904

1 X 137 Etats de dépenses, comptes. 1800-1808

1 X 138-139 Comptabilité. Gestion courante. 1809-1910
138 1809-1882
139 1883-1910

VIGEOIS

1 X 140 Administration, personnel (1836-1926); bâtiments (1838-1904); biens et revenus (1840-1910). 1836-1926

1 X 141 Dons et legs (1835-1913), comptabilité (1836-1908). 1835-1913

1 X 142 Adjudications de fournitures. 1854-1910

Sanatoriums et préventoriums

1 X 143 Dossiers des malades hospitalisés dans le département et hors du département (1934-1937); remboursement des frais de séjour des malades (1936-1938). 1934-1938

1 X 144 Préventorium de Servières-le-Château. Utilisation des bâtiments de l'ancien petit séminaire pour création d'une école de plein air. Projet, ouverture de l'école. 1909-1927

1 X 145 *Id.* Administration, correspondance générale, projet de cession au syndicat interdépartemental Haute-Vienne — Corrèze — Creuse. 1925-1931

1 X 146 *Id.* Comptabilité, menus. 1925-1940

1 X 147-148 *Id.* Correspondance. 1928-1940
147 1928-1934
148 1935-1940

1 X 149 *Id.* Domaine de la Bourgeade. Administration et exploitation, financement de la construction et de l'aménagement de bâtiments pour les colonies scolaires. 1929-1939

1 X 150 *Id.* Personnel. 1923-1932

1 X 151 *Id.* Gestion. Comptes, rapports, sanctions. 1928-1940

1 X 152 *Id.* Adjudications de fournitures. 1931-1937

1 X 153 *Id.* Dossiers de malades. 1939-1940

1 X 154 Sanatorium du Glandier (Beyssac). Personnel. 1921-1940

1 X 155 Création d'une école de rééducation pour réformés tuberculeux et d'un sanatorium public départemental dans le domaine de Boulou-les-Roses (Ligneyrac) (1918-1929), personnel (1930-1940). 1918-1940

1 X 156 Entente interdépartementale Haute-Vienne — Corrèze — Creuse. Correspondance, notes, rapports, délibérations du conseil d'administration et du comité, convocations. 1927-1940

1 X 157 *Id.* Personnel, délibérations des conseils généraux, acquisition du domaine de Boulou-les-Roses. 1927-1940

1 X 158 *Id.* Comptabilité. 1927-1940

1 X 159 *Id.* Travaux d'aménagement au sanatorium de Boulou-les-Roses (1927-1940). 1927-1940

1 X 160 *Id.* Construction d'un hôpital sanatorium au Cluzeau (C^{nc} d'Isle, Haute-Vienne). 1930-1940

Maternité départementale à Tulle

(fonds de la préfecture)

1 X 161-162	Inscription d'élèves aux écoles d'accouchement de Paris et Bourges. 1800-1879 161 1800-1815 162 1816-1879	1 X 175	<i>Id.</i> Admission des femmes et filles enceintes, allocations, déclarations de naissances. 1851-1880
1 X 163	Admission d'élèves aux écoles d'accouchement de Paris et Bourges, établissement de cours gratuits d'accouchement à Tulle et à Brive, candidatures, paiement des pensions, autorisations d'exercer. 1820-1829	1 X 176	Administration. Réglementation, rapports de fonctionnement, commission de surveillance, inventaire du mobilier. 1834-1937
1 X 164	Admission d'élèves aux écoles d'accouchement de Paris et de Tulle, distribution de fonds, autorisations d'exercer, loyer de l'école de Tulle, dépenses de fonctionnement. 1830-1835	1 X 177*	Commission de surveillance, procès-verbaux de réunions. 1886-1887
1 X 165	Ecole d'accouchement de Tulle. Réglementation, comptabilité, admission d'élèves, bourses, paiement des pensions, autorisations d'exercer. 1836-1839	1 X 178	Personnel. Concours, demandes d'emploi. 1899-1948
1 X 166-167	<i>Id.</i> Comptabilité, loyer, admission d'élèves, examens de fin d'année, paiement des pensions, autorisations d'exercer. 1840-1849 166 1840-1842 167 1843-1849	1 X 179	<i>Id.</i> Médecins, directeurs, économistes. 1841-1940
1 X 168	<i>Id.</i> Admission des femmes et filles enceintes, frais de séjour, déclarations de naissances. 1836-1850	1 X 180	<i>Id.</i> Sages-femmes (1887-1940), jardiniers et concierges (1853-1940). 1853-1940
1 X 169-170	<i>Id.</i> Admission d'élèves, comptabilité. 1851-1867 169 1851-1857 170 1858-1867	1 X 181	Enregistrement des entrées et sorties. 1897-1909
1 X 171-172	<i>Id.</i> Admission d'élèves. 1886-1897 171 1886-1891 172 1892-1897	1 X 182	Comptabilité. Budgets et comptes. 1862-1878, 1932-1940
1 X 173-174	<i>Id.</i> Concours pour obtention de bourses départementales à l'école de la maternité de Bordeaux. 1897-1918 173 1897-1908 174 1909-1918	1 X 183-187	<i>Id.</i> Dépenses. Tableaux et pièces justificatives. 1838-1924 183 1838-1857 184 1858-1874 185 1881-1894 186 1901-1912 187 1913-1924
		1 X 188*-201*	<i>Id.</i> Livres-journaux de dépenses. 1892-1910 188* 1892 189* 1893 190* 1894 191* 1895 192* 1896 193* 1897 194* 1900 195* 1901 196* 1902 197* 1903 198* 1904 199* 1907 200* 1908 201* 1910

(fonds de la maternité)

1 X 202-214 Enregistrement des accouchées (identité, dates d'entrée et de sortie, observations). 1849-1940

202 1849-1857
 203 1858-1878
 204 1859-1871
 205 1879-1887
 206 1887-1895
 207 1896-1907
 208 1907-1913
 209 1913-1918
 210 1918-1922
 211 1920-1923
 212 1929-1935
 213 1935-1938
 214 1938-1940

1 X 215*-216* Entrées et sorties des malades. 1925-1940

215* 1925-1931
 216* 1932-1940

1 X 217* Enfants remis à l'assistance publique. 1913-1921

1 X 218* Enfants hospitalisés. Entrées et sorties. 1913-1940

1 X 219* Elèves accoucheuses. Renseignements sur leur conduite et leurs progrès scolaires. 1884-1898

1 X 220*-230* Comptabilité. Livres-journaux. Entrées et sorties de marchandises. 1927-1940

220* 1927-1930
 221* 1931-1933
 222* 1932
 223* 1934-1937
 224* 1934
 225* 1936
 226* 1937-1938
 227* 1937
 228* 1939
 229*-230* 1939-1940

1 X 231* *Id.* Livre-journal. Entrées de marchandises. 1926-1928

1 X 232* Grand-livre de compte de l'économat. 1928

1 X 233*-236* Livres-journaux de dépenses. 1887-1944

233*-234* 1887-1890
 235* 1925-1933
 236* 1934-1944

1 X 237-241 Carnets de commande. 1925-1934

237 Médicaments à la pharmacie Lachaise, 1925-1929
 238 Légumes et lait, 1929-1933
 239 Boulangerie, 1929-1933
 240 Légumes secs et fruits, 1929-1934
 241 Pharmacie, 1929-1933

1 X 242 Factures. 1933

1 X 243 Inventaire des objets mobiliers. 1938

Maisons de retraite, asiles d'aliénés

Affaires générales

1 X 244-245 Aliénés. Correspondance générale, états de dépenses. 1813-1839

244 1813-1835
 245 1836-1839

1 X 246* Aliénés. Arrêtés préfectoraux de placement. 1846-1848

1 X 247* *Id.* Registre matricule. 1832-1841

1 X 248 *Id.* Placements dans les dépôts de mendicité (1800-1838); enregistrement par département d'origine (Corrèze, Puy-de-Dôme, Allier, Indre, Lozère) et par ordre alphabétique (1832-1862); aliénés

indigents : tableaux de mouvements et de dépenses (1854-1863). 1800-1863

1 X 249 *Id.* Traités passés avec les établissements d'accueil : La Cellette (C^{nc} de Monestier-Merlines, Corrèze) et Leyme (Lot). 1848-1879

1 X 250 *Id.* Statistique de l'aliénation mentale. 1855-1876

1 X 251 *Id.* Inconnus : correspondance (1821-1857), en provenance d'autres départements : correspondance (1892-1896). 1821-1896

1 X 252	<i>Id.</i> Placements de pensionnaires volontaires. Avis de placements et certificats médicaux. 1912-1914	260* 1922-1940
1 X 253-254	<i>Id.</i> Mises en liberté après observations, arrêtés de placement non suivis d'effet. 1888-1922 253 1888-1898 254 1905-1922	1 X 261 <i>Id.</i> Recouvrement des frais de pension par l'enregistrement (1855-1860, 1887-1891); frais de transport (1861-1869); frais de traitement des détenus placés dans les établissements d'aliénés (1856-1868); participation financière des communes (1865-1866). 1855-1891
1 X 255	<i>Id.</i> Dossiers individuels (D-L). 1916-1921	1 X 262 <i>Id.</i> Frais de séjour, délibérations des conseils municipaux, correspondance. 1873-1894
1 X 256	<i>Id.</i> Dossiers individuels (M-W). 1916-1921	1 X 263-265 <i>Id.</i> Contingents des communes et des familles. 1867-1906 263 1867-1887 264 1888-1898 265 1899-1906
1 X 257*	<i>Id.</i> Dépenses. Livre-journal. 1831-1857	
1 X 258*-260*	<i>Id.</i> Participation financière des communes. 1896-1940 258* 1896-1901 259* 1901-1906	

Etablissements

(Asile départemental de Rabès, C^{ne} de Cornil)¹²

1 X 266	Correspondance générale, rapports d'inspection, plaintes, gestion. 1894-1940	1 X 273 Adjudications de fournitures. 1909-1914
1 X 267-268	Commission de surveillance. Convocations, renouvellement des membres, procès-verbaux de délibérations. 1901-1940 267 1901-1918 268 1919-1940	1 X 274 Admissions de malades indigents et de vieillards invalides. 1881-1894
1 X 269	Personnel. Candidatures, dossiers individuels (directeurs, économes, receveurs, médecins). 1887-1940	1 X 275-276 <i>Id.</i> Dossiers d'admissions (A-V). 1890-1897 275 A-L 276 M-V
1 X 270-271	Travaux d'aménagement et d'agrandissement. Plans, devis, adjudications, subventions. 1912-1934	1 X 277-282 Dossiers des malades indigents et des aliénés admis à l'asile. 1894-1903 277 A-B 278 C 279 D-H 280 J-N 281 P-R
1 X 272	Budgets et comptes. 1898-1919	1 X 283 Admissions de malades. Correspondance. 1907-1923

¹² A l'origine, dépôt de mendicité créé par décret du 22 sept. 1852, ouvert le 1^{er} février 1853 (voir série Y). Annexion et transformation en asile départemental pour vieillards incurables et malades indigents. La délibération du conseil général du 24 août 1906 désigne l'établissement de Rabès pour recevoir les vieillards, les infirmes et les incurables qui ne peuvent être assistés à domicile, conformément aux dispositions de l'art. 23 de la loi du 14 juillet 1905. L'arrêté préfectoral du 24 juillet 1911 régleme le fonctionnement de l'asile.

(Asile Charles Gobert à la Choisne, C^{ne} de Mansac)¹³

1 X 284-286	Budgets et comptes, marchés de travaux et fournitures, correspondance. 1887-1940	284 1887-1892 285 1893-1900 286 1901-1940
--------------------	--	---

¹³ Création d'un asile pour vieillards suivant testament olographe du 12 mai 1883.

(Asile de la Cellette, C^{ne} de Monestier-Merlines)¹⁴

<p>1 X 287 Rapports d'inspection, règlement intérieur, plan des locaux (1874), construction d'un quartier de femmes, correspondance générale. 1838-1939</p> <p>1 X 288 Personnel. Médecins, directeurs, commission de surveillance. 1848-1938</p> <p>1 X 289 Etats de placements, sorties ou maintiens, arrêtés préfectoraux de maintien à l'asile. 1849-1880</p> <p>1 X 290-292 Etats de frais. Frais de séjour et de transport des malades. 1858-1895 290 1858-1874 291 1875-1886 292 1887-1895</p> <p>1 X 293 Etats nominatifs des aliénés du département (indication de la nature de la maladie et des résultats du traitement). 1897-1911</p> <p>1 X 294-313 Dossiers individuels de malades corrèziens et du Puy-de-Dôme. Arrêtés de placement, avis d'entrée, certificats médicaux, frais d'entretien, correspondance, sorties par libération, évasion ou décès (ordre alphabétique). 1855-1896 294 A-Be 295 Bi-Bo 296 Br-Cham. 297 Chan-Chou 298 Ci-Co 299 Da-Do 300 Dr-E 301 F 302 Ga-Gr 303 Gu-J</p>	<p>304 La 305 Le-Mai 306 Mal-Maz 307 Me-Mu 308 N-Pi 309 Pl-Ri 310 Ro-Ru 311 S 312 T-Va 313 Ve-Y</p> <p>1 X 314-321 <i>Id.</i> Dossiers individuels. Aliénés corrèziens décédés. 1901-1940 314 A-B 315 C-D 316 E-J 317 L 318 Ma 319 Me-O 320 P-R 321 S-V</p> <p>1 X 322-330 Surveillance des malades. Certificats médicaux trimestriels. 1891-1924 322 1891-1893 323 1894-1895 324 1896 325 1897-1898 326 1899-1900 327 1901-1902 328 1916-1919 329 1920-1922 330 1923-1924</p> <p>1 X 331 <i>Id.</i> Avis et arrêtés de mise en liberté. 1907-1924</p> <p>1 X 332 Malades transférés des asiles de Clermont (Oise), Châlons-sur-Marne (Marne) et Fleury-les-Aubrais (Loiret). 1915-1919</p>
---	---

(Maison de santé de Leyme, département du Lot)

<p>1 X 333-334 Surveillance des aliénés du département de la Corrèze. Entrées, sorties, certificats médicaux, correspondance. 1855-1881</p>	<p>333 1855-1873 334 1874-1881</p>
--	---

¹⁴ Admission des malades de la Corrèze et du Puy-de-Dôme.

(Asile de Sainte-Marie de l'Assomption de Clermont-Ferrand, département du Puy-de-Dôme¹⁵

1 X 335	Etats nominatifs et états de frais des malades, rapports du médecin. 1877-1913	342 1874-1880
		343 1881-1884
		344 1885-1887
1 X 336*	Enregistrement des admissions. 1883-1930	345 1888-1894
1 X 337-341	Dossiers d'admissions (classement par ordre alphabétique). 1844-1895	1 X 346-350 Dossiers individuels. Arrêtés de placement, avis d'entrée, certificats médicaux, frais d'entretien, correspondance, sorties par guérison ou décès (ordre alphabétique). 1886-1940
	337 A-C	346 A-B
	338 D-G	347 C
	339 H-L	348 D-L
	340 M-R	349 M-P
	341 S-V	350 R-V
1 X 342-345	Dossiers de sorties (guérisons ou décès). 1874-1894	

¹⁵ Admission des femmes aliénées du département de la Corrèze.

2 X — BUREAUX DE BIENFAISANCE

2 X 1 Réglementation. Circulaires, instructions. 1800-1940

2 X 2-6 Renouvellement des membres des commissions administratives. Propositions, nominations¹⁶.
1864-1940

2 1864-1915
3 1924-1925
4 1926-1928
5 1929-1931
6 1939-1940

2 X 7*-9* Composition et situation financière des bureaux. 1834-1852

7* Arr. de Brive
8* Arr. de Tulle
9* Arr. d'Ussel

2 X 10-12 Statistiques. Correspondance, tableaux. 1881-1922

10 1881-1891
11 1895-1907
12 1908-1922

2 X 13-16 Situation financière. Ressources, répartition des fonds de secours. 1846-1913

13 1846-1865
14 1868-1871
15 1872-1883
16 1912-1913

2 X 17 Dons et legs (1800-1894), achats de rentes (1857-1858). 1800-1858

¹⁶ Voir également 1 X (documentation commune, hospices, bureaux de bienfaisance).

Dossiers par bureaux

- | | | | |
|---------------|--|---------------|--|
| 2 X 18 | Election des délégués aux commissions administratives, biens et revenus, comptabilité. Aix, Albussac, Alleyrat. 1844-1920 | 2 X 31 | Masseret, Maussac, Meilhards, Mercœur, Merlines, Mestes, Meymac, Meyssac. 1818-1920
<i>Id.</i> Millevaches, Monceaux, Monestier-Merlines, Monestier-Port-Dieu, Moustier-Ventadour, Murat, Naves, Neuvic, Nonards, Objat, Orgnac, Orliac-de-Bar. an XI-1921 |
| 2 X 19 | <i>Id.</i> Altiliac, Ambrugeat, Angles (Les). 1835-1920 | 2 X 32 | <i>Id.</i> Palisse, Péret, Pérols, Perpezac-le-Blanc, Perpezac-le-Noir, Peyrelevade, Peyrissac, Port-Dieu, Pradines, Puy-d'Arnac, Queyssac, Rilhac-Treignac, Rilhac-Xaintrie, Roche-Canillac (La), Roche-le-Peyroux. 1823-1921 |
| 2 X 20 | <i>Id.</i> Argentat, Arnac-Pompadour, Astaillac, Aubazine, Auriac, Ayen. 1831-1920 | 2 X 33 | <i>Id.</i> Rosiers-d'Egletons, Saillac, Saint-Angel, Saint-Augustin, Saint-Bazile-de-Laroche, Saint-Bazile-de-Meyssac, Saint-Bonnet-Elvert, Saint-Bonnet-l'Enfantier, Saint-Bonnet-près-Bort. 1817-1920 |
| 2 X 21 | <i>Id.</i> Bar, Bassignac-le-Bas, Bassignac-le-Haut, Beaulieu, Beaumont, Bellechassagne, Benayes. 1823-1920 | 2 X 34 | <i>Id.</i> Saint-Cernin-de-Larche, Saint-Chamant, Saint-Cirgues, Saint-Clément, Saint-Dézery, Saint-Etienne-aux-Clos, Saint-Etienne-la-Geneste, Saint-Exupéry, Sainte-Féréole, Sainte-Fortunade, Saint-Fréjoux, Saint-Germain-les-Vergnes, Saint-Geniez-ô-Merle, Saint-Germain-Lavolps. 1838-1922 |
| 2 X 22 | <i>Id.</i> Beynat, Beyssenac, Bilhac, Bonnefond, Bort-les-Orgues, Branceilles. an XI-1920 | 2 X 35 | <i>Id.</i> Saint-Hilaire-Foissac, Saint-Hilaire-les-Courbes, Saint-Hilaire-Luc, Saint-Hilaire-Peyroux, Saint-Hilaire-Taurieux, Saint-Jal, Saint-Julien-aux-Bois, Saint-Julien-Maumont, Saint-Julien-près-Bort. 1836-1925 |
| 2 X 23 | <i>Id.</i> Brive. 1811-1920 | 2 X 36 | <i>Id.</i> Saint-Marie-Lapanouze, Saint-Martial-Entraygues, Saint-Martin-la-Méanne, Saint-Martin-Sepert, Saint-Merd-de-Lapleau, Saint-Merd-les-Oussines, Saint-Mexant, Saint-Pantaléon-de-Larche, Saint-Pardoux-la-Croisille, Saint-Pardoux-le-Neuf, Saint-Pardoux-le-Vieux, Saint-Pardoux-l'Ortigier, Saint-Privat. 1829-1920 |
| 2 X 24 | <i>Id.</i> Brivezac, Bugeat, Chabrignac, Chamberet, Chamboulive. an VIII-1920 | 2 X 37 | <i>Id.</i> Saint-Rémy, Saint-Robert, Saint-Salvador, Saint-Setiers, Saint-Solve, Saint-Sulpice-les-Bois, Saint-Viance, Saint-Victour, Saint-Ybard, Saint-Yrieix-le-Déjalat, Saillac, Salon-la-Tour. 1835-1920 |
| 2 X 25 | <i>Id.</i> Chameyrat, Champagnac-la-Prune, Chanteix, Chapelle-aux-Saints (La), Chapelle-Saint-Géraud (La), Chapelle-Spinasse (La), Chartrier-Ferrière, Chasteaux, Chauffour, Chaumeil, Chavanac, Chaveroche, Chenailers-Mascheix, Chirac, Collonges. 1818-1923 | | |
| 2 X 26 | <i>Id.</i> Combressol, Concèze, Condat, Cornil, Corrèze, Couffy, Courteix, Cublac, Curemonte. 1818-1921 | | |
| 2 X 27 | <i>Id.</i> Darazac, Darnets, Davignac, Donzenac, Egletons, Espagnac, Espartignac, Estivals, Estivaux, Eyburie, Eygurande, Eyrein. 1812-1920 | | |
| 2 X 28 | <i>Id.</i> Feyt, Forgès, Goulles, Grandsaigne, Gros-Chastang, Gumont, Hautefège, Juillac, Lagraulière, Laguenne, Lamazière-Basse, Lamazière-Haute, Lamongerie, Lanteuil, Lapleau. 1823-1920 | | |
| 2 X 29 | <i>Id.</i> Larche, Laroche-près-Feyt, Lascaux, Lestards, Liginiac, Lignareix, Ligneyrac, Liourdres, Lissac, Lonzac (Le), Lostanges, Louignac, Lubersac. 1813-1922 | | |
| 2 X 30 | <i>Id.</i> Malemort, Mansac, Marcillac-la-Croisille, Marcillac-la-Croze, Margerides, | | |

2 X 38	<i>Id.</i> Sarran, Sarroux, Segonzac, Ségur, Seilhac, Sérandon, Sérilhac, Servières. 1817-1920	2 X 41	<i>Id.</i> Tulle, Turenne. 1817-1925
2 X 39	<i>Id.</i> Sexcles, Sioniac, Soudaine-Lavinadière, Soudeilles, Sornac, Soursac. 1812-1920	2 X 42	<i>Id.</i> Ussac, Ussel, Uzerche. 1812-1921
2 X 40	<i>Id.</i> Tarnac, Thalamy, Tourette (La), Treignac, Troche, Tudeils. an X-1923	2 X 43	<i>Id.</i> Valiergues, Varetz, Végennes, Veyrières, Viam, Vigeois, Vignols, Vitrac, Voutezac. 1817-1920

3 X — ASSISTANCE SOCIALE

GENERALITES

3 X 1	Inspection départementale de l'assistance publique. Fonctionnement et personnel. Instructions, correspondance générale, examens, concours. 1876-1940	(1849) ; contrôle des services d'assistance : rapports de fonctionnement (1921-1924) ; Conseil départemental de l'assistance publique et privé : instructions, élections (1934-1939). 1849-1939
3 X 2	<i>Id.</i> Dossiers individuels du personnel. 1866-1931	
3 X 3	Enregistrement du courrier départ. 1900-1910	
3 X 4	Fondation d'une association départementale d'assistance publique	3 X 5 Commission départementale de contrôle des soins gratuits aux mutilés et réformés de la guerre (applic. de l'art. 64 de la loi du 31 mars 1919). Malversations à Beaulieu et Bugeat. 1922-1934

ASSISTANCE AUX FEMMES EN COUCHES

3 X 6	Allocations temporaires d'allaitement (lois des 24 octobre 1919 et 30 avril 1921). Avances de l'état, participation des communes. 1935-1936	arrondissements de Brive, Tulle et Ussel. 1918-1922 7* Brive 8* Tulle 9* Ussel
3 X 7*-9*	Allocations aux assistées. Etats communaux des bénéficiaires pour les	

ASSISTANCE A L'ENFANCE

Organisation du service et prise en charge des enfants

3 X 10-11	Enfants trouvés, abandonnés, assistés. Circulaires, instructions, correspondance. an VIII-1924 10 an VIII-1839 11 1840-1924	3 X 14 Répertoires et notes. 1834-1854 3 X 15 Procès-verbaux des séances du comité départemental de Protection du 1 ^{er} âge. 1911-1940
3 X 12	Rapports de fonctionnement du service, personnel (an IX-1850) ; frais de transport (1833-1853). an IX-1853	3 X 16 Recensement des enfants naturels reconnus. 1847
3 X 13	Organisation du service médical, frais de séjour à l'hospice, frais de layettes et vêtements. 1832-1890	3 X 17-21 Tableaux statistiques. Mouvements, relevés annuels des registres d'inscription et de tutelle. 1809-1917 17 1809-1836

- 18 1837-1853
19 1854-1890
20 1891-1900
21 1901-1917
- 3 X 22** Attributions d'allocations suite des légitimations de naissances. 1862-1869
- 3 X 23-24** Placement d'enfants, dossiers d'admissions et de refus, demandes de secours, dépenses du service. 1888-1912
23 1888-1902
24 1903-1912
- 3 X 25-26** Procès-verbaux d'expositions d'enfants à l'hospice de Brive. 1813-1832
25 1813-1824
26 1825-1832
- 3 X 27** Expositions et reconnaissances d'enfants trouvés, suppression des tours des hospices. 1833-1838
- 3 X 28** Procès-verbaux d'expositions et enregistrement des naissances, inscription des enfants trouvés exposés à l'hospice d'Ussel. 1832-1839
- 3 X 29** Procès-verbaux d'expositions et enregistrement des naissances, surveillance et fermeture des tours d'exposition. 1840-1862
- 3 X 30*-33*** Registres matricules des enfants trouvés exposés à l'hospice de Brive. 1811-1835
30* 4 avril 1811-9 mars 1817
31* 13 mars 1817-5 juin 1821
32* 14 juin 1821-20 mars 1831
33* 1^{er} avril 1831-28 juin 1835
- 3 X 34*-35*** Registres matricules des enfants trouvés de l'hospice de Tulle. 1831-1861
34* N^{os} 219-1366, 1^{er} janvier 1831-5 août 1844
35* N^{os} 1367-2311, 12 août 1844-30 décembre 1861
- 3 X 36*** Relevé du registre matricule de l'hospice de Tulle. 1833-1842
- 3 X 37*-38*** Registres matricules des enfants trouvés à la charge du département (filiation inconnue). 1862-1901
37* N^{os} 4534-4680, 1862-1867
38* N^{os} 4989 et 5507, 1887, 1901
- 3 X 39*-41*** Registres matricules des enfants abandonnés à la charge du département (nés de père et mère connus, absents ou condamnés). 1891-1914
39* N^{os} 5103-5377, 1891-1898
40* N^{os} 5383-5587, 1898-1903
41* N^{os} 5857-6289, 1908-1914
- 3 X 42*** Registre matricule des enfants moralement abandonnés à la charge du département, n^{os} 5072-5234, 1891-1894
- 3 X 43*-45*** Registres matricules des orphelins pauvres à la charge du département. 1878-1904
43* N^{os} 4843-4903, 1878-1882
44* N^{os} 5149-5303, 1893-1896
45* N^{os} 5580-5887, 1902-1904
- 3 X 46*** Registre matricule des enfants en dépôt. N^{os} 1-448. 1930-1938
- 3 X 47*-59*** Registres matricules de placement. 1894-1943
47* N^{os} 5190-5406, 1894-1899
48* N^{os} 5407-5624, 1899-1904
49* N^{os} 5626-5850, 1904-1908
50* N^{os} 5851-6070, 1908-1911
51* N^{os} 6071-6290, 1911-1914
52* N^{os} 6291-6514, 1914-1916
53* N^{os} 6514-6738, 1916-1918
54* N^{os} 6739-6963, 1918-1921
55* N^{os} 6964-7189, 1921-1924
56* N^{os} 7190-7479, 1924-1928
57* N^{os} 7481-7630, 1928-1930
58* N^{os} 7631-7780, 1930-1935
59* N^{os} 7781-8086, 1935-1943
- 3 X 60*-61*** Enregistrement des enfants trouvés, abandonnés, orphelins, placements et mutations. 1823-1861
60* 1823-1832
61* 1840-1861
- 3 X 62*-67*** Inscriptions des enfants assistés. Livres-journaux. 1862-1914
62* 1862-1867
63* 1868-1877
64* 1878-1882
65* 1883-1885
66* 1886-1908
67* 1909-1914
- 3 X 68*** Enregistrement des décès. Enfants de 1 à 12 ans. 1862-1932
- 3 X 69*-71*** Registres de tutelle. Placement des enfants de 12 à 21 ans. 1853-1914
69* 1853-1875
70* 1880-1898
71* 1911-1914

3 X 72*-73*	Paiement des nourrices. Hospice de Tulle. an IX-1830 72* an IX-1818 73* 1812-1830	95 1832 96 1833, Brive et Ussel 97 1833, Tulle
3 X 74*	Paiement des nourrices. Hospice de Treignac. 1812-1818	3 X 98-105 Bulletins individuels de renseignements établis par les comités de patronage. 1863-1866
3 X 75*	Paiement des nourrices. Hospice d'Uzerche. 1812-1819	98 1863, arr. de Brive 99 1863, arr. de Tulle 100 1864, arr. de Brive 101 1864, arr. de Tulle 102 1865, arr. de Brive 103 1865, arr. de Tulle 104 1863-1865, arr. d'Ussel 105 1866, Tulle, Brive et Ussel
3 X 76*-77*	Enregistrement des placements en nourrice. Arr. de Brive et Tulle. 1834-1840 76* 1834-1836 77* 1837-1840	
3 X 78*	Enregistrement des placements en nourrice. Arr. d'Ussel. 1834-1839	3 X 106-107 Mutations d'enfants trouvés. Echanges, retraits. 1827-1838 106 1827-1833 107 1834-1838
3 X 79*	Enregistrement des placements en nourrice. Arr. de Brive. 1858-1861	
3 X 80*-85*	Enregistrement des placements en nourrice pour tout le département. 1900-1938 80* 1900-1901 81* 1913-1921 82* 1922-1927 83* 1928-1931 84* 1932-1933 85* 1934-1938	3 X 108 Enregistrement des retraits d'enfants placés (1833-1835), mutations (1845-1856). 1833-1856
3 X 86	Vérification des placements en nourrice. Tableaux communaux. 1820-1832	3 X 109* Enregistrement du mouvement des enfants à l'hospice de Tulle. 1845-1889
3 X 87-94	Procès-verbaux de vérification des placements en nourrice. 1823-1831 87 Hospice de Brive, 1823 88 Hospice de Brive, 1824 89 Hospice de Brive, 1831 90 Hospice de Tulle, 1824 91 Hospice de Tulle, 1831 92 Hospice de Treignac, 1824-1830 et Uzerche, 1824 93 Hospice d'Ussel, 1823 94 Hospice d'Ussel, 1831	3 X 110-112 Rapports d'inspection. 1827-1917 110 1827-1899 111 1900-1911 112 1912-1917
3 X 95-97	Feuilles de revues trimestrielles des hospices indiquant les mouvements et mutations des enfants. 1832-1833	3 X 113*-114* Mouvement des pupilles à l'hospice dépositaire et à la pouponnière départementale (enfants conduits par les patrons). 1930-1941 113* 1930-1933 114* 1933-1941
		3 X 115* <i>Id.</i> (enfants conduits par les nourrices). 1933-1941
		3 X 116* Pupilles sous les drapeaux. 1914
		3 X 117* Recrutement militaire (classes 1850-1889). 1850-1889

Dossiers individuels. Enfants nés de 1890 à 1940

3 X 118-299	118 1890 119 1891, Bon-Lac 120 1891, Lag-Ver 121 1892 122 1893, Bar-Gau 123 1893, Lau-Tin	124 1894, Aum-Gra 125 1894, Lag-Vit 126 1895, Bon-Lon 127 1895, Mau-Vig 128 1896, Aud-Las 129 1896, Mar-Via 130 1897, Bél-Lor
--------------------	--	---

131 1897, Mag-Vig
132 1898, Bar-Des
133 1898, Duf-Gou
134 1898, Jau-Vil
135 1899, Aud-Lor
136 1899, Mam-Ver
137 1900, Alb-Clé
138 1900, Com-Loc
139 1900, Mad-Vig
140 1901, Bar-Fau
141 1901, Lab-Ter
142 1902, And-Bro
143 1902, Ces-Nor
144 1902, Pie-Vil
145 1903, Anr-Est
146 1903, Gér-Tou
147 1904, Aud-Lor
148 1904, Mar-Ver
149 1905, Alr-Dut
150 1905, Far-Ved
151 1906, Bar-Fau
152 1906, Gau-Wil
153 1907, Aut-Jea
154 1907, Lar-Wil
155 1908, Aup-Lud
156 1908, Mal-Zim
157 1909, Ant-Jup
158 1909, Lab-Pon
159 1909, Reb-Zan
160 1910, Ast-Duf
161 1910, Esc-Lav
162 1910, Mal-Ver
163 1911, Arb-Jea
164 1911, Lab-Rou
165 1911, Sau-Wil
166 1912, Ala-Dum
167 1912, Est-Mou
168 1912, Pag-Zan
169 1913, Ala-Lud
170 1913, Mag-Rou
171 1913, Sau-Vio
172 1914, All-Fis
173 1914, Gal-Nan
174 1914, Neu-Wil
175 1915, Bar-Hof
176 1915, Jac-Noi
177 1915, Pam-Voi
178 1916, Anc-Cou
179 1916, Dam-Jor
180 1916, Kai-Que
181 1916, Ril-Vob
182 1917, Ang-Dus
183 1917, Far-Gui
184 1917, Hét-Pra
185 1917, Reb-Vit
186 1918, Anc-Cla
187 1918, Col-Jui
188 1918, Lac-Mon

189 1918, Not-Sol
190 1918, Sor-Vit
191 1919, Ber-Cue
192 1919, Dur-Mor
193 1919, Nan-Vio
194 1920, Aud-Cos
195 1920, Dau-Dup
196 1920, Esc-Lyo
197 1920, Mal-Pou
198 1920, Reb-Vit
199 1921, Bag-Cha
200 1921, Cha-Dum
201 1921, Esc-Lac
202 1921, Lan-Nou
203 1921, Pag-Sir
204 1921, Ter-Win
205 1922, Alt-Buz
206 1922, Car-Dor
207 1922, Fau-Pou
208 1922, Rab-Sou
209 1922, Tey-Win
210 1923, Arn-Cha
211 1923, Cha-Fol
212 1923, Gar-Lid
213 1923, Man-Nou
214 1923, Pai-Sou
215 1923, Ter-Vil
216 1924, Amo-Buz
217 1924, Cec-Esc
218 1924, Fau-Jav
219 1924, Lac-Lyg
220 1924, Mar-Nic
221 1924, Ola-Rou
222 1924, Sio-Win
223 1925, Alv-Bou
224 1925, Bou-Cha
225 1925, Cha-Cuv
226 1925, Dal-Esp
227 1925, Fau-Gui
228 1925, Hén-Luc
229 1925, Mal-Nor
230 1925, Pag-Ver
231 1926, And-Ber
232 1926, Bor-Esc
233 1926, Fei-Les
234 1926, Ley-Ole
235 1926, Pag-Sio
236 1926, Val-Vey
237 1927, Ast-Buz
238 1927, Cap-Duf
239 1927, Dup-Fay
240 1927, Ger-Liv
241 1927, Mai-Pou
242 1927, Ras-Vit
243 1928, Ard-Bon
244 1928, Bor-But
245 1928, Cau-Des
246 1928, Dou-Gor

247 1928, Hen-Lhe
 248 1928, Mag-Mou
 249 1928, Péz-Wun
 250 1929, Aus-Cla
 251 1929, Day-Fro
 252 1929, Gar-Mer
 253 1929, Mon-Wia
 254 1930, Bar-Duf
 255 1930, Fau-Mou
 256 1930, Peq-Vit
 257 1931, Ben-Cou
 258 1931, Do-Jou
 259 1931, La-Mon
 260 1931, Obe-Ver
 261 1932, Ben-Duv
 262 1932, Fay-Hou
 263 1932, Laf-Lig
 264 1932, Mai-Pou
 265 1932, Reb-Ver
 266 1933, Bar-Duf
 267 1933, Fer-Lav
 268 1933, Mag-Pou
 269 1933, Sim-Via
 270 1934, Ago-Dep
 271 1934, Fay-Mou
 272 1934, Pai-Vit
 273 1935, Bal-Del

274 1935, Des-Gué
 275 1935, Laf-Mau
 276 1935, Mav-Puy
 277 1935, Rou-Was
 278 1936, Bas-Dup
 279 1936, Far-Lou
 280 1936, Mad-Nab
 281 1936, Peq-Vay
 282 1937, Anc-Del
 283 1937, Fon-Ley
 284 1937, Mag-Ris
 285 1937, Sau-Ziz
 286 1938, Bou-Kem
 287 1938, Lac-May
 288 1938, Peq-Vid
 289 1939, Boi-Esc
 290 1939, Fou-Leb
 291 1939, Mad-Nas
 292 1939, Pai-Val
 293 1940, Alb-Buk
 294 1940, Cav-Cue
 295 1940, Del-Fam
 296 1940, Flo-Lam
 297 1940, Mas-Meu
 298 1940, Nas-Rey
 299 1940, Sev-Viv

Comptabilité

3 X 300-344 Dépenses. Etats de frais des hospices et des communes pour paiement des nourrices et entretien des enfants assistés. an VIII-1911
 300 an VIII-an IX
 301 an X-1807
 302 1808-1809
 303 1810
 304 1811
 305 1812, hospice de Brive
 306 1812, hospice de Tulle
 307 1812, hospice d'Ussel
 308 1813, hospices de Brive et Tulle
 309 1813, hospice d'Ussel
 310 1814
 311 1815
 312 1816-1817
 313 1818
 314 1819
 315 1820
 316 1821
 317 1822
 318 1823
 319 1824
 320 1825
 321 1826
 322 1827

323 1828
 324 1829
 325 1829, tableaux communaux des dépenses pour les nourrices, hospice de Brive
 326 1829, comptes de gestion, hospice de Brive
 327 1830
 328 1831
 329 1832
 330 1833
 331 1834
 332 1835-1839
 333 1832-1836, échanges d'enfants
 334 1840-1844
 335 1845-1846
 336 1847-1849
 337 1850-1853
 338 1854-1859
 339 1862-1863
 340 1864
 341 1865-1882
 342 1883-1889
 343 1890-1903
 344 1904-1911

3 X 345*-346* Sommes mandatées. 1913-1916
 345* 1913-1915

	346* 1916			362* 1922-1925	
3 X 347*	Dépenses engagées.	1915-1929		363* 1926	
3 X 348*-361*	Sommes mandatées.	1903-1938	3 X 364*-368*	Deniers pupillaires. Sommiers des droits constatés.	1909-1942
	348* 1903			364* 1909-1911	
	349* 1912			365* 1917	
	350* 1913			366* 1918	
	351* 1914			367* 1919-1931	
	352* 1915			368* 1932-1942	
	353* 1920-1923		3 X 369*-372*	<i>Id.</i> Comptes individuels.	1910-1930
	354* 1922-1925			369* 1914-1926	
	355* 1925			370* 1918-1929	
	356* 1926-1928			371* 1923-1929	
	357* 1930			372* 1910-1930	
	358* 1931		3 X 373*-374*	<i>Id.</i> Répertoires des comptes individuels.	1892-1929
	359* 1932				
	360* 1934-1937			373* 1892-1927	
	361* 1938			374* 1927-1929	
3 X 362*-363*	Comptabilité vêtements.	1922-1926			

ASSISTANCE AUX FAMILLES

Primes à la natalité

3 X 375	Commission départementale de la natalité : réglementation, correspondance, procès-verbaux de séances ; organisation du service des primes ; statistiques des primes versées.	1920-1940	3 X 378	<i>Id.</i> Délibérations des conseils municipaux (1938) ; enquête du conseil général auprès des autres départements (1938).	1938
3 X 376	Primes communales.	1923-1925	3 X 379	Correspondance.	1930-1939
3 X 377	<i>Id.</i> Délibérations des conseils municipaux.	1925-1932	3 X 380-381	Subventions et contingents communaux.	1923-1940
				380 1923-1932	
				381 1933-1940	

Familles nombreuses

3 X 382	Enquête auprès des communes sur la natalité de 1909 à 1919.	1920	3 X 388*-390*	<i>Id.</i>	1934-1940
3 X 383-386	Allocations d'encouragement national (loi du 22 juillet 1923).	1923-1937		388* arr. de Brive	
	383 1923-1927			389* arr. de Tulle	
	384 1928-1932			390* arr. d'Ussel	
	385 1933-1935		3 X 391	Prix attribués par l'association corrézienne de Paris aux familles nombreuses (1930) ; ligue des familles nombreuses de France, section de Brive (1919).	1919-1930
	386 1936-1937				
3 X 387*	Etats communaux des bénéficiaires d'allocations.	1917-1933			

*Habitations à bon marché*¹⁷

<p>3 X 392 Documentation imprimée. 1901-1921</p> <p>3 X 393 Instructions et circulaires, création d'un office public départemental. 1907-1927</p> <p>3 X 394 Instructions et circulaires. 1928-1937</p> <p>3 X 395 Rapports du conseil supérieur des habitations à bon marché. 1911-1924</p> <p>3 X 396 Fonctionnement des comités locaux : instructions, rapports annuels (1895-1918) ; procès-verbaux des séances du comité de patronage (1924-1929). 1895-1929</p> <p>3 X 397 Société régionale des H.B.M. de Limoges. Programme 1931 : garanties d'emprunts, plans et devis. 1930</p> <p>3 X 398 Certificats de salubrité délivrés par le comité départemental de patronage des H.B.M. 1913-1939</p>	<p>3 X 399 Attributions de subventions par l'entremise des sociétés anonymes de crédit immobilier du département (loi du 13 juillet 1928). 1929-1934</p> <p>3 X 400 Attributions de subventions par la caisse régionale de Crédit Agricole mutuel. 1929-1936</p> <p>3 X 401-403 Mandatements de subventions. 1929-1934</p> <p style="padding-left: 40px;">401 1929-1930</p> <p style="padding-left: 40px;">402 1931-1932</p> <p style="padding-left: 40px;">403 1933-1934</p> <p>3 X 404 Demandes de subventions (1934-1935) ; participation du département au paiement des emprunts contractés par les bénéficiaires de la Loi Loucheur (1928-1936). 1928-1936</p> <p>3 X 405-406 Prêts à la construction. Correspondance. 1928-1939</p> <p style="padding-left: 40px;">405 1928-1933</p> <p style="padding-left: 40px;">406 1934-1939</p>
---	--

Colonies de vacances

<p>3 X 407 Subventions aux œuvres organisant des camps ou colonies de vacances et</p>	<p>subventions communales au comité national des colonies de vacances. 1927-1939</p>
--	--

ASSISTANCE AUX MALADES INFIRMES ET INCURABLES, AUX INDIGENTS

Sourds-muets et aveugles, idiots

<p>3 X 408 Enquêtes, statistiques. Recensement des sourds-muets, aveugles et idiots. 1812-1898</p> <p>3 X 409 Recensement général des aveugles. 1883</p> <p>3 X 410 Sourds-muets. Institutions nationales : programmes, instructions, correspondance. 1800-1902</p> <p>3 X 411-413 <i>Id.</i> Admissions d'élèves dans les institutions nationales : demandes de bourses, frais de pension, notes de conduite. 1822-1909</p> <p style="padding-left: 40px;">411 1822-1891</p> <p style="padding-left: 40px;">412 1898-1903</p> <p style="padding-left: 40px;">413 1905-1909</p> <p>3 X 414 <i>Id.</i> Admission de sourdes-muettes dans les institutions nationales de Bordeaux et</p>	<p>Chambéry. Frais de pension, bulletins de conduite. 1872-1891</p> <p>3 X 415 <i>Id.</i> Dossiers individuels d'admission dans les institutions nationales. A-V. 1800-1882</p> <p>3 X 416 Aveugles. Affaires générales, institutions nationales, assistance aux aveugles travailleurs. 1800-1882</p> <p>3 X 417 <i>Id.</i> Admissions d'élèves dans les institutions nationales : demandes de bourses, frais de pension, notes des élèves. 1870-1909</p> <p>3 X 418 <i>Id.</i> Allocations départementales accordées aux aveugles au titre de la loi du 14 juillet 1905 sur l'assistance aux vieillards, infirmes et incurables. 1928</p>
---	--

3 X 419-422 *Id.* Allocations de secours sur les fonds de l'hospice national des Quinze-Vingts et demandes d'admissions. 1825-1923
 419 1825-1842
 420 1882-1894
 421 1895-1902

422 1903-1923

3 X 423-424 *Id.* Pensionnaires de l'hospice des Quinze-Vingts. Dossiers individuels. 1842-1880

423 A-J

424 L-V

Vieillards, infirmes et incurables (loi du 14 juillet 1905)

3 X 425-428 Tableaux statistiques des assistés. 1908-1918
 425 1908-1910
 426 1911-1913
 427 1914-1916
 428 1917-1918

3 X 429 Commissions cantonales d'assistance : composition, délibérations, élection des délégués (1910-1924) ; placements familiaux des assistés (1914). 1910-1922

3 X 430 Hospitalisations. Dossiers d'admissions. 1911-1920

3 X 431 Fixation des prix de journée des établissements hospitaliers. 1916-1923

3 X 432-434 Comptabilité. Contingents des communes, subventions, frais de séjour dans les hospices. 1919-1922
 432 1919-1920
 433 1921
 434 1922

3 X 435-436 Comptabilité. Titres de perception. 1928-1940
 435 1928-1934
 436 1935-1940

3 X 437 Comptabilité. Etats de frais de séjour. 1939-1940

3 X 438*-443* Comptabilité. Allocations mensuelles d'invalidité et de vieillesse. Mandatements par communes. 1907-1918

438* 1907

439* 1908

440* 1909

441* 1910

442* 1911-1914

443* 1915-1918

3 X 444* Comptabilité. Etats communaux des bénéficiaires d'allocations mensuelles. 1918-1922

3 X 445-447 Allocations mensuelles. Dossiers d'admissions. 1917-1940

445 Cantons d'Argentat et Ayen, 1920-1940

446 Cantons de Beaulieu, Corrèze, Egletons, Lapleau, Mercœur, Saint-Privat, 1917-1940

447 Canton de Laroche-Canillac, 1921-1940

3 X 448-449 Enquêtes du contrôle sur place des services d'assistance. 1923-1928

448 arr. de Brive

449 arr. de Tulle et Ussel

Indigents

3 X 450 Distribution de soupes populaires dites soupes à la Rumfort. Organisation, délibérations et comptes des comités de bienfaisance. 1812

3 X 451 *Id.* Comptabilité. 1812

3 X 452-453 Mesures pour l'extinction de la mendicité¹⁸. an IX-1862
 452 an IX-1849
 453 1850-1862

3 X 454-455 Recensement des indigents. Tableaux communaux. 1858

454 arr. de Tulle

455 arr. de Brive et Ussel

3 X 456 Recensement des indigents et listes de souscriptions communales en leur faveur. 1859-1860

3 X 457-459 Admission des indigents malades dans les hospices. 1881-1894

457 1881

458 1889-1891

459 1893-1894

3 X 460 *Id.* Frais de séjour. 1889-1895

3 X 461 Legs Leyx de Nussanne aux pauvres | honteux. Répartition. 1907-1940

ASSISTANCE AUX PERSONNES AGEES¹⁹

Caisse nationale des retraites pour la vieillesse

<p>3 X 462-463 Instructions. 1850-1936 462 1850-1896 463 1897-1936</p> <p>3 X 464 Rapports annuels sur les opérations et la situation de la caisse. 1895-1907</p> <p>3 X 465 Dotation des filles de déposants à la Caisse nationale de retraites pour la vieillesse. 1929-1938</p> <p>3 X 466*-468* Livres de contrôle des versements à la Caisse nationale de retraites. 1904-1918 466* 1904-1911 467* 1911-1918 468* 1911-1918</p>	<p>3 X 469 Etats mensuels des versements à la caisse. 1908-1918</p> <p>3 X 470-474 Demandes de majorations de rentes viagères²⁰. 1896-1936 470 1896-1899 471 1900-1906 472 1907-1918 473 1919-1928 474 1932-1936</p> <p>3 X 475-476 Demandes de liquidations anticipées de rentes viagères. 1901-1936 475 1901-1910 476 1911-1936</p>
---	--

Retraites ouvrières et paysannes²¹

<p>3 X 477 Statistique annuelle des bénéficiaires de l'assistance retraite ; frais de fonctionnement du service d'assistance retraite. 1911-1915</p> <p>3 X 478 Nomination des délégués municipaux chargés de dresser la liste des assurés obligatoires ; dossiers de demandes d'allocations : cantons d'Ayen, Beaulieu et Beynat. 1911-1912</p> <p>3 X 479-485 Dossiers de demandes d'allocations. 1911-1912 479 cantons de Brive, Donzenac 480 cantons de Juillac, Larche, Lubersac, Meyssac, Vigeois 481 cantons d'Argentat, Corrèze, Egletons, Lapleau, La Roche-Canillac 482 cantons de Mercœur, Saint-Privat, Seilhac, Treignac 483 cantons de Tulle-Nord, Tulle-Sud, Uzerche 484 cantons de Bort, Bugeat, Eygurande</p>	<p>485 cantons de Meymac, Neuvic, Sornac, Ussel</p> <p>3 X 486-504 Dossiers de liquidation de pensions. 1920-1929 486 1^{er} trim. 1920 487 2^e trim. 1920 488 2^e sem. 1920 489 1^{er} sem. 1921 490 2^e sem. 1921 491 1^{er} sem. 1922 492 2^e sem. 1922 493 1923 494 1924-1925 495 1^{er} sem. 1926 496 2^e sem. 1926 497 1^{er} trim. 1927 498 2^e trim. 1927 499 3^e trim. 1927 500 4^e trim. 1927 501 1^{er} sem. 1928 502 2^e sem. 1928 503 1^{er} sem. 1929 504 2^e sem. 1929</p> <p>3 X 505 Dossiers de liquidation anticipée de pensions. 1920-1927</p>
---	--

ASSISTANCE MEDICALE GRATUITE²²

3 X 506	Instructions, comptabilité, contingents communaux, tarifs pharmaceutiques, demandes d'organisation spéciale de services d'assistance. 1894-1907	3 X 514	Dossiers d'admission en cure thermale. 1939-1940
3 X 507	Organisation de l'assistance médicale gratuite dans les campagnes. Création d'hospices cantonaux. Instructions, correspondance. 1855-1895	3 X 515-523	Frais d'hospitalisation. 1897-1939 515 1897-1899 516 1900-1904 517 1905-1907 518 1908-1910 519 1911-1919 520 1933 521 1936 522 1937 523 1939
3 X 508-509	Enquêtes auprès des départements sur le fonctionnement des services d'assistance médicale gratuite. 1897-1898 508 22 février 1897 509 26 novembre 1898	3 X 524	Hospitalisation des réfugiés. Admission au titre de l'assistance médicale gratuite, frais de séjour : malades des hôpitaux de Beaulieu, Brive, Donzenac, Ussel, Belfort, Clairvivre (Dordogne) et des sanatoriums du Cluzeau (Hte-Vienne) et Boulou-les-Roses. 1939-1940
3 X 510	Fonctionnement. Rapports soumis au conseil général. 1922-1938	3 X 525	<i>Id.</i> Hôpitaux d'Argentat, Treignac, Tulle, Uzerche. 1939-1940
3 X 511	Contentieux, demandes d'admission à l'assistance. 1902-1911	3 X 512	Hospitalisations. Demandes d'admission. 1895-1912
3 X 513	<i>Id.</i> Révision du prix de séjour dans les hôpitaux. 1912-1918		

INSPECTION MEDICALE DES ECOLES

3 X 526	Création d'un service départemental d'inspection médicale des écoles. Délibérations des conseils municipaux sur la participation communale. 1923-1926	3 X 527	Correspondance générale, comptabilité. 1924-1936
		3 X 528	Rapports annuels des médecins. 1926

ŒUVRES PRIVEES D'ASSISTANCE ET DE BIENFAISANCE

3 X 529	Société du Prince impérial de Saint-Vincent-de-Paul, œuvre de la Providence à Brive ; société de la Charité Maternelle, association charitable des demoiselles de Brive, patronage des libérés, Rassemblement universel pour la Paix, société de secours aux blessés militaires, œuvre départementale du vêtement,		colonie industrielle du canton d'Uzerche pour les enfants pauvres, œuvre du trousseau et de la caisse dotale à Tulle, ouvroir à Ussel pour jeunes filles pauvres, société de protection des engagés volontaires élevés dans les maisons d'éducation correctionnelle, La Layette corrézienne. 1810-1940
----------------	--	--	--

- 4 X 42** Argentat : société de secours mutuel, n° 6 (1853-1912). Beaulieu : sapeurs-pompiers, n° 3 (1861-1910). Beynat : secours mutuel (1914). 1853-1914
- 4 X 43** Bort : société de secours mutuel des Chapeliers, n° 7 ; fusion avec la société municipale de secours mutuel, n° 12, en 1883. 1866-1927
- 4 X 44** Bort : sapeurs-pompiers (1874-1875) ; Brive : société de secours mutuel n° 2 (1853-1890). 1853-1890
- 4 X 45** Brive : société de secours mutuel n° 2 (suite) (1891-1929) ; Union fraternelle des ouvriers sabotiers, n° 18 (1891-1904) ; Union compagnonnique, n° 27 (1899) ; Phalange glorieuse, n° 28 (1904) ; La Solidarité ouvrière P.O., n° 31 (caisse de secours pour les agents de la Compagnie de chemins de fer d'Orléans, 1904) ; Union amicale des patrons coiffeurs, n° 37 (1907-1924) ; Commission de Prévoyance et de Travail (1846-1847). 1846-1929
- 4 X 46** Bugeat : société de secours mutuel (1879-1880) ; Donzenac : ardoisiers de Travassac, n° 17 (1882-1889) ; Egletons : société de secours mutuel, n° 15 (1881-1926) ; Juillac : société de secours mutuel (1880-1883) ; Laguenne : société fraternelle de bienfaisance des ouvriers de la commune (1849-1852) ; Madranges :

mutuelle (1910) ; Malemort : l'Union fraternelle, n° 30 (1900-1904) ; Meymac : société de secours mutuel (1869) ; Meyssac : société de secours mutuel, n° 10 (1876-1907) ; Objat : La Fraternelle, n° 20 (1893-1901) ; Saint-Privat : société de secours mutuel, n° 19 (1886-1897). 1849-1926

- 4 X 47-49** Tulle : société de secours mutuel, n° 1. 1853-1929

47 1853-1880
48 1881-1892
49 1893-1929

- 4 X 50** Tulle : société fraternelle des ouvriers de Tulle (1849-1852) ; Caisse de secours des usines Clément (1903-1907) ; société de secours du personnel de la Batterie d'Or Dumilâtre et Faubert à Tulle, n° 32 (1899-1910) ; Ussel : société de secours mutuel (1851), société scolaire de secours mutuel, n° 23 (1898), employés du chemin de fer d'Orléans (1895-1899), sapeurs-pompiers (1898) ; Uzerche : société de secours mutuel (1868-1870). 1849-1910

- 4 X 51*** Tulle : personnel de la Batterie d'Or. Registre matricule des sociétaires. 1899-1905

- 4 X 52*** *Id.* Encaissement des cotisations. 1902-1909

CAISSES D'EPARGNE

- 4 X 53** Instructions ministérielles. 1851-1940
- 4 X 54** Création de bureaux, gestion, fixation du taux d'intérêt, comptes rendus sommaires, attributions de livrets aux élèves ayant obtenu les meilleures notes au certificat d'études. 1834-1924
- 4 X 55** Publication des comptes abandonnés, renouvellement des membres du conseil de direction. 1879-1910

- 4 X 56** Rapports généraux sur les opérations des caisses d'épargne. 1851-1938²³

- 4 X 57-63** Comptes-rendus des opérations. 1836-1939

57 1836-1852
58 1853-1858
59 1859-1866
60 1867-1871
61 1893-1898
62 1899-1903
63 1914-1939

TONTINES, SOCIETES D'ASSURANCES, COOPERATIVES

- 4 X 64** Instructions (1818-1842) ; "cagnotte" du personnel de préfecture : correspondance,

comptabilité (1926-1937) ; sociétés d'assurance et de capitalisation (1887-1938). 1818-1938

4 X 65

Sociétés coopératives : états annuels
(1907-1929) ; association bortoise
coopérative de la Diège (1919) ;

association coopérative des employés,
ouvriers et ouvrières de la Cascade à Bort
(1913). 1907-1929

5 X — ASSURANCES SOCIALES

ASSURANCES SOCIALES

5 X 1-6	Instructions et circulaires ministérielles.	6	1935
	1 1929-1930	5 X 7-8	Correspondance générale. Réclamations,
	2 1931		liquidations de pensions, recouvrement
	3 1932		des cotisations, demandes d'emploi.
4 1933		1930-1938	
5 1934		7 1930-1935	
		8 1936-1938	

ALLOCATIONS FAMILIALES

5 X 9	Instructions, correspondance, arrêtés de fixation du taux des allocations familiales, Comité départemental des allocations	familiales agricoles, paiement des allocations familiales au personnel des communes.	1938-1940
--------------	--	--	-----------

INDEX ALPHABETIQUE

regroupant les noms de lieux (en italique) et les noms de matière (en romain)

A

Aix, bureau de bienfaisance : 2 X 18
Albussac, bureau de bienfaisance : 2 X 18
aliénés : 1 X 244-350
Allier (département), aliénés : 1 X 248
Allassac, hôpital-hospice : 1 X 53-57
Alleyrat, bureau de bienfaisance : 2 X 18
allocations familiales : 5 X 9
Atillac, bureau de bienfaisance : 2 X 19
Ambrugeat, bureau de bienfaisance : 2 X 19
Angles (Les), bureau de bienfaisance : 2 X 19
ardoisiers : 4 X 46
Argentat, bureau de bienfaisance : 2 X 20
— hôpital-hospice : 1 X 58-64 ; 3 X 525
— société de secours mutuel : 4 X 42
Arnac-Pompadour, bureau de bienfaisance : 2 X 20
asiles d'aliénés : 1 X 246-350

asiles de vieillards : 1 X 19
assistance à l'enfance : 1 X 217 ; 3 X 10-374
assistance aux familles : 3 X 375-407
assistance aux malades, aux indigents : 3 X 408-461
assistance aux femmes en couches : 3 X 6-9
assistance aux personnes âgées : 3 X 462-476
assistance médicale gratuite : 3 X 506-525
association corrézienne de Paris : 3 X 391
assurances sociales : 5 X 1-8
assurances (sociétés d') : 4 X 64-65
Astaillac, bureau de bienfaisance : 2 X 20
Aubazine, bureau de bienfaisance : 2 X 20
Auriac, bureau de bienfaisance : 2 X 20
aveugles : 3 X 408-409
Ayen, bureau de bienfaisance : 2 X 20

B

Bar, bureau de bienfaisance : 2 X 21
Bassignac-le-Bas, bureau de bienfaisance : 2 X 21
Bassignac-le-Haut, bureau de bienfaisance : 2 X 21
bâtiments, Allassac : 1 X 53
— Argentat : 1 X 59
— Beaulieu : 1 X 65
— Brive-la-Gaillarde : 1 X 73-75
— Cornil : 1 X 270-271
— Donzenac : 1 X 85
— Meymac : 1 X 90
— Meyssac : 1 X 94
— Monestier-Merlines : 1 X 287

— Neuvic : 1 X 96
— Servières-le-Château : 1 X 144, 149
— Treignac : 1 X 98
— Tulle : 1 X 105-106
— Turenne : 1 X 116
— Ussel : 1 X 122-123
— Uzerche : 1 X 133
— Vigeois : 1 X 140
batteurs d'or : 4 X 50-51
baux à ferme : 1 X 54, 61, 79, 92, 100
Beaulieu, bureau de bienfaisance : 2 X 21
— hôpital : 1 X 65-69 ; 3 X 524

— soins aux mutilés de guerre : 3 X 5
— société de secours mutuel : 4 X 42
Beaumont, bureau de bienfaisance : 2 X 21
Belfort (territoire de) : 3 X 524
Bellechassagne, bureau de bienfaisance : 2 X 21
Benayes, bureau de bienfaisance : 2 X 21
Beynat, bureau de bienfaisance : 2 X 22
— société de secours mutuel : 4 X 42
Beysnac, sanatorium du Glandier : 1 X 154
Beyssejac, bureau de bienfaisance : 2 X 22
biens immobiliers : 1 X 54, 61, 66, 78, 86, 92, 94, 108, 117, 126
Bilhac, bureau de bienfaisance : 2 X 22
Bonnefond, bureau de bienfaisance : 2 X 22
Bordeaux (Gironde) : 1 X 173-174 ; 3 X 414 ; 4 X 40
Bort-les-Orgues, bureau de bienfaisance : 2 X 22
— coopérative : 4 X 65
— hospice : 1 X 70

— société de secours mutuel : 4 X 43-44
boulangerie : 1 X 239
Boulou-les-Roses, voir : *Ligneyrac*
Bourges (Cher) : 1 X 161-163
Branceilles, bureau de bienfaisance : 2 X 22
Brive-la-Gaillarde, assistance sociale : 3 X 25-26, 30-33, 79, 87-89, 96, 98, 100, 102, 305, 308, 325-326, 391, 524, 529
— bureau de bienfaisance : 2 X 23
— hôpitaux-hospices : 1 X 71-84
— société de secours mutuel : 4 X 44-45
Brivezac, bureau de bienfaisance : 2 X 24
budgets : 1 X 50, 57, 84, 93, 113-114, 120, 130, 182, 272, 284-286
Bugeat, bureau de bienfaisance : 2 X 24
— société de secours mutuel : 4 X 46
— soins aux mutilés de la guerre : 3 X 5
bureaux de bienfaisance : 2 X 1-43

C

caisses d'épargne : 4 X 53-63
cantonniers : 4 X 41
Celette (La), voir : *Monestier-Merlines*
certificat d'étude : 4 X 54
Chabrignac, bureau de bienfaisance : 2 X 24
Châlons-sur-Marne (Marne) : 1 X 332
Chamberet, bureau de bienfaisance : 2 X 24
Chambéry (Savoie) : 3 X 414
Chamboulive, bureau de bienfaisance : 2 X 24
Chameyrat, bureau de bienfaisance : 2 X 25
Champagnac-la-Prune, bureau de bienfaisance : 2 X 25
Chanteix, bureau de bienfaisance : 2 X 25
Chapelle-aux-Saints (La), bureau de bienfaisance : 2 X 25
Chapelle-Saint-Géraud (La), bureau de bienfaisance : 2 X 25
Chapelle-Spinasse (La), bureau de bienfaisance : 2 X 25
Charrier-Ferrière, bureau de bienfaisance : 2 X 25
Chasteaux, bureau de bienfaisance : 2 X 25
Chauffour, bureau de bienfaisance : 2 X 25
Chaumeil, bureau de bienfaisance : 2 X 25
Chavanac, bureau de bienfaisance : 2 X 25
Chaveroche, bureau de bienfaisance : 2 X 25
chemins de fer : 4 X 45, 50

Chenaillers-Mascheix, bureau de bienfaisance : 2 X 25
Chirac, bureau de bienfaisance : 2 X 25
Clairvivre (Dordogne) : 3 X 524
Clermont (Oise) : 1 X 332
Clermont-Ferrand (Puy-de-Dôme) : 1 X 335-350
Cluzeau (Le), voir : *Isle*
coiffeurs : 4 X 45
Collonges, bureau de bienfaisance : 2 X 25
colonies de vacances : 3 X 407
colonies scolaires : 1 X 149
Combressol, bureau de bienfaisance : 2 X 26
compagnonnage : 4 X 45
Concèze, bureau de bienfaisance : 2 X 26
Condat, bureau de bienfaisance : 2 X 26
congrégations : 1 X 1
contentieux : 1 X 57, 69, 72 ; 3 X 511
coopératives : 4 X 64-65
Cornil, asile de Rabès : 1 X 266-283
— bureau de bienfaisance : 2 X 26
Corrèze, bureau de bienfaisance : 2 X 26
Couffy, bureau de bienfaisance : 2 X 26
Cour des comptes : 1 X 113-114
Courteix, bureau de bienfaisance : 2 X 26
crédit agricole : 3 X 400

crédit immobilier : 3 X 399
Cublac, bureau de bienfaisance : 2 X 26

Darazac, bureau de bienfaisance : 2 X 27
Darnetz, bureau de bienfaisance : 2 X 27
Davignac, bureau de bienfaisance : 2 X 27
dépôts de mendicité, *voir* : asiles d'aliénés

écoles d'accouchement : 1 X 161-175
Egletons, bureau de bienfaisance : 2 X 27
— société de secours mutuel : 4 X 46
enfants assistés, expositions d'enfants : 3 X 25-29
— registres matricules : 3 X 30-71
Espagnac, bureau de bienfaisance : 2 X 27
Espartignac, bureau de bienfaisance : 2 X 27
Estivals, bureau de bienfaisance : 2 X 27

femmes en couches, *voir* : maternité
— assistance : 3 X 6-9
Feyt, bureau de bienfaisance : 2 X 28
Fleury-les-Aubrais (Loiret) : 1 X 332

Gouilles, bureau de bienfaisance : 2 X 28
Grandsaigne, bureau de bienfaisance : 2 X 28
Gros-Chastang, bureau de bienfaisance : 2 X 28

habitations à bon marché : 3 X 392-406
Hautefage, bureau de bienfaisance : 2 X 28

idiots : 3 X 408
incurables : 3 X 425-449
indigents : 1 X 104, 248, 274 ; 3 X 450-461
Indre (département) : 1 X 248

cures thermales : 3 X 514
Curemonte, bureau de bienfaisance : 2 X 26

D

dons et legs : 1 X 55, 62-63, 67-68, 70, 80-81, 86, 91, 95, 97, 101, 109-110, 118, 127-128, 135-136, 141 ; 2 X 17
Donzenac, bureau de bienfaisance : 2 X 27
— hôpital : 1 X 85-88 ; 3 X 524
— société de secours mutuel : 4 X 46

E

Estivaux, bureau de bienfaisance : 2 X 27
établissements hospitaliers : 1 X 1-350
exposition (sociétés de secours mutuel) : 4 X 5
Eyburie, bureau de bienfaisance : 2 X 27
Eygurande, bureau de bienfaisance : 2 X 27
Eyrein, bureau de bienfaisance : 2 X 27

F

Forgès, bureau de bienfaisance : 2 X 28
fruits : 1 X 240

G

Gourdon-Murat, bureau de bienfaisance : 2 X 31
Gumont, bureau de bienfaisance : 2 X 28

H

hôpitaux, hospices : 1 X 1-142

I

infirmes : 3 X 425-449
inspection des hôpitaux et hospices : 1 X 1, 21, 103, 266, 287
— assistance publique : 3 X 1, 110-112
— médicale des écoles : 3 X 526-528

instituteurs : 4 X 40

Juillac, bureau de bienfaisance : 2 X 28

Lagraulière, bureau de bienfaisance : 2 X 28

Laguenne, bureau de bienfaisance : 2 X 28
— société de secours mutuel : 4 X 46

lait : 1 X 238

Lamazière-Basse, bureau de bienfaisance : 2 X 28

Lamazière-Haute, bureau de bienfaisance : 2 X 28

Lamongerie, bureau de bienfaisance : 2 X 28

Lanteuil, bureau de bienfaisance : 2 X 28

Lapleau, bureau de bienfaisance : 2 X 28

Larche, bureau de bienfaisance : 2 X 29

Laroche-près-Feyt, bureau de bienfaisance : 2 X 29

Lascaux, bureau de bienfaisance : 2 X 29

Lautrec (Tarn) : 1 X 1

legs, *voir* : dons

légumes : 1 X 238, 240

Lestards, bureau de bienfaisance : 2 X 29

Madranges : 4 X 46

maisons de retraite : 1 X 246-350

Malemort, bureau de bienfaisance : 2 X 30

Mansac, asile Charles Gobert : 1 X 284-286
— bureau de bienfaisance : 2 X 30

Marcillac-la-Croisille, bureau de bienfaisance : 2 X 30

Marcillac-la-Croze, bureau de bienfaisance : 2 X 30

Margerides, bureau de bienfaisance : 2 X 30

Masseret, bureau de bienfaisance : 2 X 30

Maussac, bureau de bienfaisance : 2 X 30

maternité de Tulle : 1 X 161-245

médecins, *voir* : personnel

Meilhards, bureau de bienfaisance : 2 X 30

mendicité : 3 X 452-453

Mercœur, bureau de bienfaisance : 2 X 30

Merlines, bureau de bienfaisance : 2 X 30

Mestes, bureau de bienfaisance : 2 X 30

Isle (Haute-Vienne) : 1 X 160 ; 3 X 524

J

— société de secours mutuel : 4 X 46

L

Leyme (Lot) : 1 X 249, 333-334

Liginac, bureau de bienfaisance : 2 X 29

Lignareix, bureau de bienfaisance : 2 X 29

Ligneyrac, bureau de bienfaisance : 2 X 29
— sanatorium de Boulou-les-Roses : 1 X 155, 157,
159 ; 3 X 524

Limoges (Haute-Vienne) : 3 X 397

Liourdres, bureau de bienfaisance : 2 X 29

Lissac, bureau de bienfaisance : 2 X 29

Lonzac (Le), bureau de bienfaisance : 2 X 29
— Conjat : 1 X 100

Lostanges, bureau de bienfaisance : 2 X 29

Louignac, bureau de bienfaisance : 2 X 29

Lozère (département) : 1 X 248

Lubersac, bureau de bienfaisance : 2 X 29

M

Meymac, bureau de bienfaisance : 2 X 30

— hôpital-hospice : 1 X 89-93
— société de secours mutuel : 4 X 46

Meyssac, bureau de bienfaisance : 2 X 30

— hôpital-hospice : 1 X 94-95
— société de secours mutuel : 4 X 46

militaires : 1 X 3, 72, 104 ; 3 X 5, 116-117, 529

Millevaches, bureau de bienfaisance : 2 X 31

Monceaux, bureau de bienfaisance : 2 X 31

Monestier-Merlines, asile de la Cellette : 1 X 249, 287-
332
— bureau de bienfaisance : 2 X 31

Monestier-Port-Dieu, bureau de bienfaisance : 2 X 31

mortalité : 1 X 72

moulins : 1 X 99-100

Moustier-Ventadour, bureau de bienfaisance : 2 X 31

mutualité, *voir* : sociétés de secours mutuel
— conseil supérieur : 4 X 7-9

natalité : 3 X 375-391
Naves, bureau de bienfaisance : 2 X 31
Neuvic, bureau de bienfaisance : 2 X 31
— hospice : 1 X 96-97

Objat, bureau de bienfaisance : 2 X 31
— société de secours mutuel : 4 X 46
œuvres de bienfaisance : 3 X 529
Orgnac, bureau de bienfaisance : 2 X 31
Orliac-de-Bar, bureau de bienfaisance : 2 X 31

Palisse, bureau de bienfaisance : 2 X 32
Paris (Seine) : 1 X 161-164
Péret, bureau de bienfaisance : 2 X 32
Pérols, bureau de bienfaisance : 2 X 32
Perpezac-le-Blanc, bureau de bienfaisance : 2 X 32
Perpezac-le-Noir, bureau de bienfaisance : 2 X 32
personnel administratif et médical : 1 X 20-44, 58, 65,
72, 85, 89, 94, 98, 104, 116, 121, 132, 140, 150, 154-
155, 157, 178-180, 269, 288 ; 3 X 1-2, 12 ; 4 X 38,
40, 64 ; 5 X 9
Peyrelevade, bureau de bienfaisance : 2 X 32

Queyssac, bureau de bienfaisance : 2 X 32

récompenses honorifiques : 4 X 6
réfugiés : 3 X 524
rentes (hôpitaux) : 1 X 46-48, 54, 60, 66, 76-77, 91, 94,
99, 107, 116, 124-125 ; 2 X 17
rentes viagères, *voir* : retraites
retraites : 3 X 462-505

sabotiers : 4 X 45
sages-femmes : 1 X 180

N

Nonards, bureau de bienfaisance : 2 X 31
nourrices : 3 X 72-94, 300-344

O

orphelinats : 1 X 19
ouvriers, *voir* : sociétés de secours mutuel
ouvroirs : 3 X 529

P

Peyrissac, bureau de bienfaisance : 2 X 32
pharmacie : 1 X 237, 241 ; 3 X 506 ; 4 X 40
placements (d'enfants) : 3 X 23-24, 69-299
Port-Dieu, bureau de bienfaisance : 2 X 32
Pradines, bureau de bienfaisance : 2 X 32
préfecture : 4 X 64
préventoriuns : 1 X 143-160
pupilles, *voir* ; assistance à l'enfance
Puy-d'Arnac, bureau de bienfaisance : 2 X 32
Puy-de-Dôme (département) : 1 X 248, 294-313

Q

R

Rilhac-Treignac, bureau de bienfaisance : 2 X 32
Rilhac-Xaintrie, bureau de bienfaisance : 2 X 32
Roche-Canillac (La), bureau de bienfaisance : 2 X 32
Roche-le-Peyroux, bureau de bienfaisance : 2 X 32
Rosiers-d'Egletons, bureau de bienfaisance : 2 X 33

S

Saillac, bureau de bienfaisance : 2 X 33
Saint-Angel, bureau de bienfaisance : 2 X 33

Saint-Augustin, bureau de bienfaisance : 2 X 33
Saint-Bazile-de-Laroche, bureau de bienfaisance :
2 X 33
Saint-Bazile-de-Meyssac, bureau de bienfaisance :
2 X 33
Saint-Bonnet-Elvert, bureau de bienfaisance : 2 X 33
Saint-Bonnet-l'Enfantier, bureau de bienfaisance :
2 X 33
Saint-Bonnet-près-Bort, bureau de bienfaisance : 2 X 33
Saint-Cernin-de-Larche, bureau de bienfaisance :
2 X 34
Saint-Chamant, bureau de bienfaisance : 2 X 34
Saint-Cirgues, bureau de bienfaisance : 2 X 34
Saint-Clément, bureau de bienfaisance : 2 X 34
Saint-Dézéry, bureau de bienfaisance : 2 X 34
Saint-Etienne-aux-Clos, bureau de bienfaisance : 2 X 34
Saint-Etienne-la-Geneste, bureau de bienfaisance :
2 X 34
Saint-Exupéry, bureau de bienfaisance : 2 X 34
Sainte-Féréole, bureau de bienfaisance : 2 X 34
Sainte-Fortunade, bureau de bienfaisance : 2 X 34
Saint-Fréjoux, bureau de bienfaisance : 2 X 34
Saint-Germain-les-Vergnes, bureau de bienfaisance :
2 X 34
Saint-Geniez-ô-Merle, bureau de bienfaisance : 2 X 34
Saint-Germain-Lavolps, bureau de bienfaisance : 2 X 34
Saint-Hilaire-Foissac, bureau de bienfaisance : 2 X 35
Saint-Hilaire-les-Courbes, bureau de bienfaisance :
2 X 35
Saint-Hilaire-Luc, bureau de bienfaisance : 2 X 35
Saint-Hilaire-Peyroux, bureau de bienfaisance : 2 X 35
Saint-Hilaire-Taurieux, bureau de bienfaisance : 2 X 35
Saint-Jal, bureau de bienfaisance : 2 X 35
Saint-Julien-aux-Bois, bureau de bienfaisance : 2 X 35
Saint-Julien-Maumont, bureau de bienfaisance : 2 X 35
Saint-Julien-près-Bort, bureau de bienfaisance : 2 X 35
Sainte-Marie-Lapanouze, bureau de bienfaisance :
2 X 36
Saint-Martial-Entraygues, bureau de bienfaisance :
2 X 36
Saint-Martin-la-Méanne, bureau de bienfaisance :
2 X 36
Saint-Martin-Sepert, bureau de bienfaisance : 2 X 36
Saint-Merd-de-Lapleau, bureau de bienfaisance : 2 X 36
Saint-Merd-les-Oussines, bureau de bienfaisance :
2 X 36

Saint-Mexant, bureau de bienfaisance : 2 X 36
Saint-Pantaléon-de-Larche, bureau de bienfaisance :
2 X 36
Saint-Pardoux-la-Croisille, bureau de bienfaisance :
2 X 36
Saint-Pardoux-le-Neuf, bureau de bienfaisance : 2 X 36
Saint-Pardoux-le-Vieux, bureau de bienfaisance : 2 X 36
Saint-Pardoux-l'Ortigier, bureau de bienfaisance :
2 X 36
Saint-Privat, bureau de bienfaisance : 2 X 36
— société de secours mutuel : 4 X 46
Saint-Rémy, bureau de bienfaisance : 2 X 37
Saint-Robert, bureau de bienfaisance : 2 X 37
Saint-Salvador, bureau de bienfaisance : 2 X 37
Saint-Setiers, bureau de bienfaisance : 2 X 37
Saint-Solve, bureau de bienfaisance : 2 X 37
Saint-Sulpice-les-Bois, bureau de bienfaisance : 2 X 37
Saint-Viance, bureau de bienfaisance : 2 X 37
Saint-Victour, bureau de bienfaisance : 2 X 37
Saint-Ybard, bureau de bienfaisance : 2 X 37
Saint-Yrieix-le-Déjalat, bureau de bienfaisance : 2 X 37
Saillac, bureau de bienfaisance : 2 X 37
Salon-la-Tour, bureau de bienfaisance : 2 X 37
sanatoriums : 1 X 143-160
sapeurs-pompiers : 4 X 42, 44, 50
Sarran, bureau de bienfaisance : 2 X 38
Sarroux, bureau de bienfaisance : 2 X 38
Segonzac, bureau de bienfaisance : 2 X 38
Ségur, bureau de bienfaisance : 2 X 38
Seilhac, bureau de bienfaisance : 2 X 38
Seine (département) : 1 X 45
Sérandon, bureau de bienfaisance : 2 X 38
Sérilhac, bureau de bienfaisance : 2 X 38
Servières-le-Château, bureau de bienfaisance : 2 X 38
— préventorium : 1 X 144-153
Sexcles, bureau de bienfaisance : 2 X 39
Sioniac, bureau de bienfaisance : 2 X 39
sociétés de secours mutuels : 4 X 1-52
Soissons (Aisne) : 1 X 45
Sornac, bureau de bienfaisance : 2 X 39
Soudaine-Lavinadière, bureau de bienfaisance : 2 X 39
Soudeilles, bureau de bienfaisance : 2 X 39
soupe populaire : 3 X 450-451
sourds-muets : 3 X 408, 410-424

Soursac, bureau de bienfaisance : 2 X 39
statistique hospitalière : 1 X 4-19
— aliénation mentale : 1 X 250
— assistés : 3 X 425-428

Tarnac, bureau de bienfaisance : 2 X 40
Thalamy, bureau de bienfaisance : 2 X 40
tontines : 4 X 64-65
Tourette (La), bureau de bienfaisance : 2 X 40
Treignac, bureau de bienfaisance : 2 X 40
— hôpital-hospice : 1 X 98-102 ; 3 X 74, 92, 525
Troche, bureau de bienfaisance : 2 X 40
Tudeils, bureau de bienfaisance : 2 X 40

Ussac, bureau de bienfaisance : 2 X 42
Ussel, assistance sociale : 3 X 28, 78, 93-94, 96, 104-105, 309, 524, 529
— bureau de bienfaisance : 2 X 42
— hôpital-hospice : 1 X 121-131

Valiergues, bureau de bienfaisance : 2 X 43
Varetz, bureau de bienfaisance : 2 X 43
Végennes, bureau de bienfaisance : 2 X 43
Veyrières, bureau de bienfaisance : 2 X 43
Viam, bureau de bienfaisance : 2 X 43
vieillesse : 3 X 425-449, 462-505

— bureau de bienfaisance : 2 X 10-12
— retraite : 3 X 477
— sociétés de secours mutuel : 4 X 4-5, 12-37

T

Tulle, bureau de bienfaisance : 2 X 41
— enfants trouvés : 3 X 34-36, 72-73, 76-77, 90-91, 97, 99, 101, 103, 105, 109, 306, 308, 525, 529
— hôpital : 1 X 103-115
— maternité : 1 X 161-245
— sociétés de secours mutuels : 4 X 47-52
Turenne, bureau de bienfaisance : 2 X 41
— hôpital-hospice : 1 X 116-120
Turin (italie) : 4 X 5

U

— société de secours mutuel : 4 X 50
Uzerche, assistance sociale : 3 X 75, 92, 525
— bureau de bienfaisance : 2 X 42
— hôpital-hospice : 1 X 132-139
— société de secours mutuel : 4 X 50

V

Vigeois, bureau de bienfaisance : 2 X 43
— hôpital-hospice : 1 X 140-142
Vignols, bureau de bienfaisance : 2 X 43
Voutezac, bureau de bienfaisance : 2 X 43
Vitrac, bureau de bienfaisance : 2 X 43

TABLE DES MATIERES

Introduction	V
Bibliographie	XI

1 X — Administration hospitalière

Etablissements hospitaliers — Bureaux de bienfaisance (documentation commune (1 X 1-52)	
Instructions — Correspondance (1 X 1-3).....	1
Situation des établissements (1 X 4-19)	1
Administration — Personnel (1 X 20-44).....	2
Malades (1 X 45).....	2
Biens et revenus (1 X 46-48).....	2
Comptabilité (1 X 49-52)	2
Dossiers par établissements hospitaliers (1 X 53-350)	
Hôpitaux et hospices (1 X 53-142).....	2
Sanatoriums et préventorioms (1 X 143-160).....	5
Maternité départementale à Tulle (1 X 161-243)	5
Maisons de retraite, asiles d'aliénés (1 X 244-350)	7

2 X — Bureaux de bienfaisance

Généralités (2 X 1-17).....	11
Dossiers par bureaux (2 X 18-43).....	11

3 X — Assistance sociale

Généralités — Personnel (3 X 1-5)	13
Assistance aux femmes en couches (3 X 6-9)	13
Assistance à l'enfance (3 X 10-374)	
Organisation du service et prise en charge des enfants (3 X 10-117).....	13
Dossiers individuels. Enfants nés de 1890 à 1940 (3 X 118-299)	15
Comptabilité (3 X 300-374)	17
Assistance aux familles (3 X 375-407)	
Primes à la natalité (3 X 375-381).....	17
Familles nombreuses (3 X 382-391).....	18
Habitations à bon marché (3 X 392-406).....	18

Colonies de vacances (3 X 407)	18
Assistance aux malades infirmes et incurables, aux indigents (3 X 408-461)	
Sourds-muets et aveugles, idiots (3 X 408-424).....	19
Vieillards, infirmes et incurables (3 X 425-449).....	19
Indigents (3 X 450-461)	20
Assistance aux personnes âgées (3 X 462-505)	
Caisse nationale des retraites pour la vieillesse (3 X 462-476)	20
Retraites ouvrières et paysannes (3 X 477-505)	20
Assistance médicale gratuite (3 X 506-525).....	21
Inspection médicale des écoles (3 X 526-528).....	21
Œuvres privées d'assistance et de bienfaisance (3 X 529).....	21

4 X — Prévoyance sociale

Sociétés de secours mutuels (4 X 1-52)	
Généralités (4 X 1-41)	23
Dossiers par communes (4 X 42-52)	23
Caisses d'épargne (4 X 53-63).....	24
Tontines, sociétés d'assurances, coopératives (4 X 64-65).....	24

5 X — Assurances sociales

Assurances sociales (5 X 1-8).....	25
Allocations familiales (5 X 9).....	25
Index alphabétique.....	27

Le logo départemental, employé par le Conseil Général, figurant sur la page 4 de la couverture a été créé en 1990.

Il comporte trois éléments :

- un département vert rappelant le “ Pays Vert ” qu'est la Corrèze,
- des traits bleus symbolisant le grand nombre de rivières qui le traversent,

— un trait rouge rehaussant le tout, montrant la générosité et les sacrifices des habitants pendant les guerres.