

ARCHIVES DEPARTEMENTALES DE LA SOMME

FONDS DE LA PREFECTURE DE LA SOMME
Cabinet du Préfet

SANTE ET ACTION SOCIALE
(1940-1970)

Répertoire numérique détaillé

36 W

établi par

Sylvère DUMONT, étudiant en Master 1 CITE mention archéologie et patrimoine

sous le contrôle de

Xavier DAUGY, assistant qualifié de conservation du patrimoine

et sous la direction de

Elise FRANQUE, conservateur du patrimoine, directrice adjointe

Sommaire

Introduction	page 3
L'administration hospitalière en France	page 5
Bibliographie	page 7
Sources complémentaires	page 8
Répertoire numérique	
• Organismes de Santé et d'Assistance publique	page 15
• Dossiers généraux sur les établissements	page 19
• Commissions administratives	page 22
• Dossiers des établissements de soins du département	page 26

Introduction

Présentation du fonds 36 W

Le fonds 36 W est un fonds de 7 mètres linéaires constitué de documents issus du cabinet du préfet de la Somme portant sur les domaines de la Santé et de l'Action Sociale dans la période comprise entre 1940 et 1970 bien que de nombreux documents remontent jusqu'à 1914. Leur présence dans ce fonds tient au fait que les liasses déposées par le cabinet du préfet sont des dossiers faisant appel à de nombreux documents juridiques (arrêtés préfectoraux, décrets et lois...) plus anciens.

La plupart des documents de la sous-série 36 W sont des documents de correspondance entre la préfecture de la Somme et différents acteurs de la Santé et de l'Action Sociale (hôpitaux, médecins, ministère de la Santé, sociétés mutualistes...). On trouve de très nombreux arrêtés préfectoraux qui fixent des décisions du préfet lui-même ou des commissions administratives des hôpitaux, hospices ou bureaux de bienfaisance du département. Néanmoins, la nature des documents du fonds 36 W est extrêmement variée si bien qu'il est difficile d'établir une typologie globale. Toutefois, on s'est attaché à indiquer une typologie pour chacune des cotes au sein de ce répertoire numérique.

Historique du fonds

La sous-série 36 W fait partie des fonds issus du Cabinet du Préfet. Leur versement aux Archives Départementales de la Somme s'est fait de manière progressive et sans bordereau de versement. L'établissement du classement actuel des fonds du Cabinet du Préfet est dû à Nicole Dargaisse, chargée d'études documentaires aux Archives Départementales de la Somme, lors de leur déménagement de la rue Gauthier de Rumigny à la rue Saint-Fuscien à Amiens. Il s'agit donc de bordereaux reconstitués qui suivent une logique thématique.

Le fonds 36 W sur la Santé et l'Action Sociale est donc un fonds reconstitué qui tente de regrouper les archives concernant les hôpitaux et hospices du département ainsi que l'action sociale. Cela explique la profusion d'institutions concernées par cette sous-série ainsi que la multiplication de sources complémentaires qu'il est nécessaire de consulter pour reconstituer l'ensemble des dossiers concernant un sujet précis.

Le bordereau reconstitué a fait l'objet d'un répertoire numérique informatisé en 2004 établi par Charline Descamps, adjointe administrative, à partir du plan de classement de Nicole Dargaisse. Ce répertoire a servi de base pour le présent classement.

Fonds préfectoraux de la Santé et de l'Action Sociale

Ce point oblige à prendre en compte le rôle du préfet dans l'administration hospitalière et sociale. Dans le système de santé français, le préfet a un double rôle. Il surveille l'exécution des décisions ministérielles dans le département et constitue donc une liaison obligatoire pour les affaires venant du haut de la hiérarchie vers le bas. Un exemple concret est la surveillance des mesures d'épurations des commissions administratives des hôpitaux après la Libération par le préfet.

Le préfet a également un rôle de surveillance des décisions locales des administrations et des établissements de santé et d'assistance. Ainsi, la loi prévoit depuis 1796 que le préfet valide les décisions des commissions administratives. Ces deux aspects expliquent la profusion de documents de la sous-série 36 W et la variété de leur nature. Le cabinet du préfet jouant un rôle de chambre d'enregistrement et de surveillance entre l'échelon gouvernemental et l'échelon local.

Classement du fonds

Le présent classement du fonds 36 W suit une logique thématique allant du général au particulier. Quatre parties composent ce classement :

1. les dossiers des organismes de santé et d'assistance
2. les dossiers généraux concernant les établissements de santé du département
3. la nomination et le remplacement des commissions administratives des établissements de soins
4. les dossiers des établissements de santé

Les dossiers des organismes de santé et d'assistance sont classés par organismes dans une logique hiérarchique. On trouvera en premier lieu les dossiers des organismes de dimension nationale puis ceux à échelle départementale avant d'aborder les institutions de Santé à échelle locale.

Les dossiers généraux sur les établissements de santé du département suivent un classement thématique repris dans l'ensemble du fonds. Sont traités en premier lieu les dossiers liés à la réglementation générale puis les dossiers liés au personnel, ceux de la comptabilité et du budget et enfin les dossiers portant sur la dimension logistique et matérielle des établissements de santé.

Les dossiers des commissions administratives portent à la fois sur les hôpitaux et hospices et sur les bureaux de bienfaisance et d'assistance. Il est important de noter que selon la loi française, les commissions administratives sont nommées par commune et assurent la gestion de l'ensemble des établissements publics de santé de la commune en question. Ainsi, la commission administrative des hôpitaux et hospices publics d'Amiens délibère à la fois pour le Centre Hospitalier Régional, l'hospice des Incurables, l'hospice Saint-Charles et l'hospice Saint-Victor.

Concernant les dossiers des établissements de santé du département, la remarque précédente est également valable. Ainsi, une distinction est faite entre établissements publics et privés mais non entre hôpitaux et hospices de la commune. En effet, la plupart des documents de ces dossiers sont issus des décisions des commissions administratives qui gèrent hôpitaux et hospices de la commune.

L'administration hospitalière en France

Afin de mieux comprendre le fonds 36 W, il est nécessaire de rappeler le fonctionnement administratif des établissements de santé en France. En effet, nombre de documents de ce fonds concernent la dimension administrative de la mission d'assistance et de soin de l'Etat vis-à-vis de la population. Connaître ce fonctionnement permet également de comprendre pourquoi certains documents ont pu passer entre les mains du cabinet du préfet et quelles sont ses compétences.

L'hôpital tel que nous le connaissons est l'héritier direct de la Révolution française. Cette dernière met fin à un système où la charité chrétienne tient lieu de principale source d'aide et d'assistance aux malades. Les hôpitaux sont sous l'Ancien Régime des lieux dirigés par des religieux et le pouvoir étatique n'a aucun rôle à jouer dans leur fonctionnement et leur financement. Les hôpitaux servent alors davantage à accueillir les malades qu'à les soigner. La population hospitalisée est donc principalement constituée de pauvres et d'indigents.

La Révolution marque un tournant dans la conception même de l'assistance. Cette dernière passe du cadre privé et chrétien au cadre public et laïc. La notion d'assistance publique voit le jour durant l'effervescence révolutionnaire mais il faut attendre la loi du 16 vendémiaire an V (7 octobre 1796) pour que l'assistance publique moderne voit le jour.

La loi crée un système où l'assistance est une mission de l'Etat. Néanmoins c'est à l'échelle cantonale que cette assistance publique est organisée. Les hôpitaux et hospices sont administrés par une commission administrative dont les membres sont des notables bénévoles du canton. Le maire devient « président né » de la commission qui établit et vote les budgets des hôpitaux et hospices du canton. Le préfet du département valide et enregistre par arrêté préfectoral les décisions de la commission.

Le système administratif hospitalier subit quelques modifications au cours du XIX^e siècle mais les bases restent les mêmes. Les hôpitaux et hospices sont des organismes communaux sur lesquels l'Etat n'a qu'un pouvoir de surveillance via le rôle du préfet. Les budgets, le recrutement du personnel ou la mise en place de travaux sont le fait des commissions administratives.

L'idée d'une réforme hospitalière se développe au milieu du XX^e siècle. Il s'agit de recentraliser la direction administrative des établissements de santé. La loi du 21 décembre 1941 qui concrétise le décret du 17 avril 1943 garde le cadre d'une gestion locale des hôpitaux mais elle tend à uniformiser leur fonctionnement à l'échelle nationale. Le personnel hospitalier devient fonctionnaire de l'Etat¹. A ce titre, les salaires sont établis à l'échelle nationale par le ministre et non par les différentes commissions administratives. Ces dernières se voient attribuer un directeur nommé par le préfet et formé au niveau national. Ce poste est véritablement celui d'un administrateur professionnel qui est en charge du budget et de la gestion courante de l'établissement hospitalier. Ce poste marque la reprise en main par l'Etat de l'administration hospitalière bien que les établissements de santé restent rattachés à la commune.

Dans les bouleversements que connaît la France dans les années 1950, la volonté de pousser plus loin la modernisation du système de santé pousse le tout nouveau gouvernement De Gaulle à instituer une réforme le 11 et le 30 décembre 1958 dont le but est de poursuivre la prise en main des hôpitaux par l'Etat. Une grande politique de modernisation des infrastructures de soins est alors entreprise qui se poursuit avec la loi du 31 décembre 1970. Cette dernière prévoit une coordination des équipements hospitaliers à l'échelle départementale et régionale. C'est durant cette période qu'une nouvelle hiérarchie est mise en place entre les différents établissements. On voit ainsi apparaître en plus des

¹ Consulter les cotes 36 W 40 et 36 W 42-43 pour l'application des réformes dans le département

hôpitaux les Centres Hospitaliers Régionaux et les Centres Hospitaliers Universitaires illustrant ainsi le fait que l'hôpital n'est plus qu'un lieu de soin mais également un lieu de recherche, d'enseignement et de prévention.

Les lois récentes de 1983 et de 1991 sur la décentralisation ne vont pas dans le sens d'un retour de la gestion totale des établissements de soins par les communes mais vers la notion de « service déconcentré de l'Etat »². L'hôpital qui était un siècle auparavant un lieu d'accueil des indigents géré localement est devenu un centre de soins piloté à distance par l'Etat.

² IMBERT (J.), *Les hôpitaux en France*, éd. PUF, coll. Que Sais-Je ?, Paris 1996, 127 p.

Bibliographie

Sur l'histoire générale des hôpitaux depuis la Révolution

COMET (P.), *L'hôpital public*, éd. Berget-Levrault, Paris, 1978, 220 p.

IMBERT (J.) (ss. direction), *Histoire des hôpitaux en France*, éd. Privat, Toulouse, 1982, 559 p.

IMBERT (J.), *Les hôpitaux en France*, éd. PUF, coll. Que Sais-Je ?, Paris 1996, 127 p.

Sur l'administration hospitalière

BOUCHOT-CONSTANTIN (L.), *Les commissions administratives des hôpitaux et hospices*, Université de Poitiers, Paris, 1902, 200 p.

BURCKEL (M-F.) ET MULLER (J-L.), *Encadrement hospitalier : un exercice du pouvoir*, Paris, 1999, 144 p.

DEKERVASDOUÉ (J.), *L'hôpital*, éd. PUF, Paris, 2004, 127 p.

DUPONT (M.), *Droit hospitalier : établissements publics et privés*, éd. Dalloz, Paris, 2001, 472 p.

MATHIS (D.), *Les assemblées des établissements publics de santé et médico-sociaux*, Bordeaux, 2003, 521 p. (compilations de textes législatifs et réglementaires)

STINGRE (D.), *Le service public hospitalier*, éd. PUF, Paris, 2004, 127 p.

STINGRE (D.) et LACHEZE-PASQUET (P.), *L'administration de l'hôpital*, éd. Berget-Levrault, Paris, 1999, 261 p.

Sur l'assistance publique en France

BEQUET (L.), *Régime et législation de l'assistance publique et privée en France*, éd. Dupont, Paris, 1885, 398 p.

BOUCHET (M.), *L'assistance publique en France pendant la Révolution*, éd. Jouve, Paris, 1908, 699 p.

GRIBAUDI (M.), MAGAUD (J.), *L'action publique et ses administrateurs dans les domaines sanitaire et social en France. 1800 à 1900*, Paris : EHESS, 1999, 11 p.

IMBERT (J.), *Guide du chercheur en Histoire de la protection sociale*, vol 2 (1789-1914), Paris, 1997, 253 p.

Revues

ROLLAND (L.), *L'hôpital expliqué*, éd. Fédération Hospitalière de France, Paris, 2007, 288 p. (guide pour les membres des conseils d'administration)

Fédération Hospitalière de France, *Le livre blanc de l'hospitalisation en France*, Paris, 1985, 148 p.

Sites Internet

Bulletin de la Société française de l'histoire des hôpitaux

<http://www.bium.univ-paris5.fr/sfhh/>

Fédération Hospitalière de France

<http://www.fhf.fr/>

Série 36 W

Sources complémentaires

La sous série 36 W doit être comprise dans un ensemble plus large des archives du cabinet du préfet. Les sources complémentaires sont donc très nombreuses en raison d'un éparpillement des séries concernées par la Santé et l'Action sociale.

On tentera ici de fournir la plupart des sous-séries ayant un lien avec les thématiques et les institutions concernées par la sous-série 36 W ainsi qu'un descriptif détaillé pour certaines d'entre elles. Si le chercheur désire approfondir ses recherches de sources, il devra se reporter dans le cas des séries W à l'inventaire voire au bordereau de versement des sous-séries l'intéressant.

Les sources complémentaires de la série W ont été établies selon plusieurs optiques. Tout d'abord ont été comprises toutes les sous-séries portant sur les hôpitaux eux-mêmes et principalement le Centre Hospitalier Régional d'Amiens. On retrouvera ainsi les délibérations de la commission administrative sous la cote d'inventaire 64 W. Les sous-séries touchant à l'Action Sociale ainsi que la Santé sont indiquées ci-dessous tout comme les dossiers relatifs aux infrastructures hospitalières et autres équipements sanitaires et sociaux dont la charge dépend entre autre du gouvernement, du département et de la région.

1. Archives Départementales de la Somme

Série 64 W

Services régionaux, missions régionales

64 W 4	Hôpitaux et hospices. – Etude de l'INSEE, centre de transfusion sanguine d'Amiens, délibération de la commission administrative, rapports (1965). V° plan d'équipement sanitaire et social (1967).	1965-1967
64 W 5	Equipement sanitaire et social. – Compte rendu d'échanges pour le Comité Régional d'Expansion Economique et de progrès Social (1962).	1962
64 W 6	Commission Régionale d'Action Sanitaire et Sociale. – Réunion, budget des Caisses Primaires d'assurance maladie, Caisse d'Allocation Familiale, programmes prévisionnels (1970).	1970
64 W 28	CHR d'Amiens. – Délibérations de la commission administrative : procès verbaux (avril-août 1967).	1967
64 W 73	CHR zone sud d'Amiens. – Commission nationale des équipements hospitaliers : programmes de construction.	
64 W 77	CHR d'Amiens. – Commission administrative : ordre du jour des réunions (1968).	1968
64 W 142	Commission régionale d'action sanitaire et sociale. – Procès verbaux	1964-1966
64 W 166	Equipement médico-chirurgical. – Création d'établissements hospitaliers et de services médicaux, réglementation des professions médicales et paramédicales : correspondance, délibération de la commission administrative du CHR (1968-1970).	1968-1970
64 W 187	Commission régionale d'Action Sanitaire et Sociale. – Procès	

	verbaux des séances (1969).	1969
64 W 192-193	Equipement sanitaire et social. – Compte rendu	1966-1967
	64 W 192 1966-1968	
	64 W 193 1968-1970	
64 W 303	Equipement médico-chirurgical. – Préparation du V° plan, classement des hôpitaux et hospices civils, recensement des installations (1966-1970).	1966-1970
64 W 423	Caisse Primaire de Sécurité Sociale (Aisne, Oise, Somme). – Budget, commission administrative, actions sociales (1968).	1968
64 W 444	Action Sociale. – Budget des caisses d'allocations familiales et de la Sécurité Sociale de la région : délibération de la Commission Régionale d'Action Sanitaire et Sociale de Picardie (1970-1971).	1970-1971
64 W 486	Action Sociale, équipement sanitaire. – Etablissements d'hospitalisation, logement-foyer pour personnes âgées, l'enfance et les jeunes travailleurs : état des besoins, inventaire des hôpitaux et hospices de la région, V° plan, préparation (1965).	1965
64 W 489	Action Sanitaire et Sociale. – V° plan : financement (1966).	1966
64 W 520	Etablissements privés de cure. – Procès verbaux	1967-1968
64 W 523	Etablissements médico-sociaux	1965-1966
64 W 527	Equipement chirurgical	1958-1965
64 W 561	Equipement sanitaire et social	1966-1967
64 W 577-590	CHR d'Amiens. – Commission administrative : procès verbaux des séances.	1965-1970
64 W 666	Action sanitaire et sociale. – Procès verbaux des séances	1966-1968
64 W 667	Action sanitaire et sociale. – Procès verbaux des séances	1967
64 W 668	Direction régionale de la SECU. – Rapport d'activité	1963

Série 71 W

Domages de guerre

71 W 197-218 Dommages de guerre sur les hôpitaux du département

Série 1095 W

Aménagement du territoire, mission régionale

1095 W 66 Aisne, Oise, Somme. – Equipement sanitaire, action sociale (1971). 1971

Série 1113 W

Séries de l'Etat dans les régions

1113 W 8	Santé. – Arrêtés, nominations, correspondance (1982).	1982
1113 W 9	Santé. – Décisions ministérielles (1983).	1983
1113 W 18	Commission Régionale d'Action Sanitaire et Sociale. – Réunions (1979-1982).	1979-1982
1113 W 19	Commission Régionale de l'Equipement sanitaire. – Réunions (1974-1980).	1974-1980
1113 W 20	Commission Régionale des Institutions Sociales et Médico-sociales. – Réunions (1980-1981).	1980-1981

Série 1391 W**Agence Française du Sang**

1391 W devenu 6 ETP 1-23 Agence Française du Sang 1953-1987

Série 40 W**Cabinet du préfet de la Somme, travail et sécurité sociale**

40 W 9 Accidents du travail. – Déclarations (1940). 1940

Série 1218 W**Cabinet du préfet de la Somme, courrier du cabinet**

1218 W 223- Corps médical : médecins, pharmaciens et aide médicale.
227 1979-1986

Série 980 W**Tutelle des communes, finances de l'Etat**

980 W 89-94 Affaires sociales : travail et santé. 1966-1973

Série 1070 W**Tutelle des communes, finances de l'Etat**

1070 W 92 Ordonnances et divers. 1971
1070 W 100 Nominations des médecins. 1960-1975

Série 2 W**Affaires communales**

2 W 56 Centre Hospitalier Régional d'Amiens. – Délibération de la
commission administrative (1958-1959). 1958-1959
2 W 57 Maison Cozette d'Amiens. – Délibération de la commission
administrative (1959-1969). 1959-1969
2 W 159 Maison Cozette d'Amiens. – Délibération du Conseil Général :
budget, subvention, travaux (1948-1968). 1948-1968
2 W 160-164 Hôpitaux et hospices du département. – Délibération des
commissions administratives. 1958-1960
160 Hôpitaux et hospices du département sauf Amiens
(1959).
161 Hôpitaux et hospices du département sauf Amiens
(1959).
162 Amiens (1958).
163 Arrondissement d'Amiens (1960).
164 Arrondissement d'Amiens (1958).
2 W 167 Centre Hospitalier Régional d'Amiens. 1960

Série 59 W**Tutelle administrative et financière des communes**

59 W 2 Budgets primitifs des hôpitaux et hospices

Série 62 W**2° division, 3° bureau de la Préfecture**

62 W 15	Centre Hospitalier Régional d'Amiens. – Ventes et aménagements, adjudication, dotations, travaux d'entretien, commission administrative : délibération (1961-1962).	1961-1962
62 W 21	Bureau de bienfaisance. – Etats (1946).	1946
62 W 49	Hôpitaux et hospices. – Echanges de terrains, travaux d'entretien, aménagement, ventes d'immeubles : dossiers par commune d'Amiens à Gézaincourt (1958).	1958
62 W 52	Bureaux de bienfaisance, hôpitaux et hospices. – Délibérations des commissions administratives, acquisition de terrains, travaux : Doullens, Oisemont, Ribemont-sur-Ancre (1960).	1960

Série 63 W**2° division, 1° bureau de la Préfecture, affaires financières**

63 W 13	Santé. – Traitement du personnel	1965
63 W 23 à 126	Malades mentaux. – Sortie ou décès	1962-1968

Série 57 W**3° division de la préfecture (jeunesse, santé et sport)**

57 W 46-51	Hôpital de Dury	1946-1951
------------	-----------------	-----------

Série 65 W**Pharmacies, assistantes sociales, Conseil départemental de l'hygiène**

65 W 1-20	Pharmacies, assistance sociale.	
65 W 21	Bureaux de bienfaisance. – Etats.	1946
65 W 49	Hôpitaux et hospices. – Travaux, entretien par commune.	1958
65 W 51	Corbie, service de chirurgie. – Travaux et aménagements.	1960
65 W 52	Bureaux de bienfaisance. – Travaux, terrains.	1960

Série 1083 W**Sous préfecture d'Abbeville, tutelle communale**

1083 W 58, 68, 78, 94, 102, 172, 184, 205, 210	Hospices d'Abbeville, administration.	1955-1971
---	---------------------------------------	-----------

Série 1364 W**Sous préfecture de Péronne, tutelle communale**

1364 W 2	Personnel médical (médecins, pharmaciens, infirmières, vétérinaires), police sanitaire.	1948-1954
----------	---	-----------

Série 7 W

Habitat et urbanisme, dommages de guerre

7 W 25-26, 33, 198, 226, 286, Dossiers de l'architecte départemental
383-395, 402, 409, 410-420, Herdebault.
450, 507-512, 519, 521-525,
539-551

Série 71 W

Archives de la direction des dommages de guerre du MRU (Ministère de la Reconstruction et de l'Urbanisme)

71 W 197 à 218 ETABLISSEMENTS HOSPITALIERS
197 – 218 Hôpitaux publics

Il existe un répertoire numérique détaillé de la sous-série 71 W avec le descriptif complet des liasses.

Série X

Administration hospitalière, bureaux de bienfaisance, assistance, prévoyance, assurances jusqu'en 1940

- X a** Hospices, administration.
- X ab** Hospices, hôpitaux, bureaux de bienfaisance, administration.
- X b** Bureau de bienfaisance, administration.
- X c** Bureau de bienfaisance, soupes économiques.
- X cd** Hospices, hôpitaux, bureaux de bienfaisance, comptabilité, comptes de gestion.
- X d** Bureaux de bienfaisance, instructions, comptabilité, documents généraux.
- X e** Asile de Dury, aliénés.
- X f** Enfants trouvés (série réglementaire 3 X).
- X g** Aveugles, sourds-muets.
- X h** Habitation à bon marché, Caisse d'Epargne, sociétés de secours mutuels, économats.
- X i** Sociétés charitables, maison Cozette, secours aux filles-mères.
- X k** Mont de Piété.
- X l** Assistance médicale gratuite.
- X m** Assistance aux vieillards, infirmes et incurables, assistance aux indigents.
- X n** Enfants assistés.
- X o** Assistance aux familles nombreuses.
- X p** Assistance aux femmes en couche.
- X q** Assistance aux réfugiés (voir série R).

Série 5 M

Santé publique et hygiène (1800-1940).

L'ensemble de la sous série 5 M concerne les thèmes abordés par les documents de la sous-série 36 W. Il s'agit de documents classés par thèmes et compris dans la période 1800-1940 issus des bureaux de la préfecture et des services de l'inspection départementale d'hygiène.

Cette sous-série peut donc intéresser un lecteur qui cherche à approfondir les questions de gestions des problèmes sanitaires et sociaux par le Gouvernement et les organismes concernés. Dans cette optique d'étude, la sous-série 36 W constitue davantage une source complémentaire de la sous-série 5 M plutôt que l'inverse.

Séries 1 à 12 H DEP_ Fonds des hôpitaux déposés

Les fonds H DEP_ étant des fonds déposés, leur taille et l'état de leur classement varie fortement. Ces fonds regroupent archives des établissements religieux antérieur à 1790 et les archives de ces établissements une fois laicisés et devenus des hôpitaux publics. Les fonds s'étalent jusqu'aux années 1970 et sont de nature extrêmement diverse.

1 H DEP_	Doullens
2 H DEP_	Montdidier
3 H DEP_	Picquigny
4 H DEP_	Saint-Valery
5 H DEP_	Saint-Riquier
6 H DEP_	Corbie
7 H DEP_	Ault
8 H DEP_	Airaines
9 H DEP_	Athies
10 H DEP_	Bray-sur-Somme
11 H DEP_	Rue
12 H DEP_	Albert
13 H DEP_	Amiens
14 H DEP_	Abbeville
15 H DEP_	Péronne

Reuves et publications

BR 2250	GRIBAUDI (M.), MAGAUD (J.), <i>L'action publique et ses administrateurs dans les domaines sanitaire et social en France. 1800 à 1900</i> , Paris : <u>EHESS</u> , 1999, 11 p.
134 REV	<i>Reuves de la société française d'histoire des hôpitaux</i>

2. Archives Nationales

Le site de Fontainebleau est chargé depuis 1969 de la conservation des fonds d'archives contemporains. Les documents concernant la Santé et l'Action sociale sont nombreux. Néanmoins, leur cote est identifiable depuis le site des Archives Nationales à partir de l'adresse suivante : <http://www.archivesnationales.culture.gouv.fr/chan/index.html>.

Sur cette page le lecteur trouvera les cotes de fonds concernant :

- la Direction Générale de la Santé
- la Direction des Hôpitaux
- la Direction de l'Action Sociale
- la Sécurité Sociale
- l'Assurance Maladie
- la Direction de l'hospitalisation et de l'organisation des soins

Au sein des Archives Nationales antérieures à 1958, le lecteur pourra s'orienter vers certaines sous-séries dont l'inventaire est disponible sur le site des Archives Nationales.

- Sous-série F 8 : Police sanitaire
- Sous-série F 15 : Hospices et secours

REPERTOIRE NUMERIQUE DETAILLE

Organismes de Santé et d'Assistance publique

Organismes nationaux

- 36 W 1-10** Assistance Publique
Service de l'Assistance Publique à l'Enfance. – Frais de prise en charge des pupilles de l'assistance publique : factures de frais médicaux, vestimentaires, d'optiques et d'obsèques, feuilles de comptes, état des sommes dues par l'assistance publique aux hôpitaux et hospices du département, correspondance. 1941-1943
- 36 W 1 1941.
- 36 W 2 1942.
- 36 W 3 1943.
- 36 W 4 1940.
- 36 W 5 Textes et lois concernant l'adoption de pupilles de l'assistance publique : rapports, extraits du JO, correspondance (1941-1948). Textes et lois concernant l'assistance à la Famille, les allocations familiales, le Code de la famille, la répression de l'avortement et la protection de la maternité : extraits du JO, circulaires, correspondance (1934-1945). Règlements sur les honoraires des médecins, chirurgiens, pharmaciens et sages femmes : règlement, circulaires, rapport (1945). 1934-1948
- 36 W 6 Inspecteurs départementaux de la population : dossiers individuels (1937-1950). 1937-1950
- 36 W 7 Commission de contrôle chargée de l'examen d'assistance médicale gratuite : rapports, correspondance (1943-1945). 1943-1945
- 36 W 8 Candidature au poste d'inspecteur : dossiers individuels (1941-1944). 1941-1944
- 36 W 9 Bulletins et livrets individuels des pupilles de l'assistance publique: livret de suivi, carte de ravitaillement, correspondance, notes (1940-1944). 1940-1944
- 36 W 10 Réglementation : règlements imprimés (1944). 1944
- 36 W 11** Inspection médicale de la santé. – Personnel, médecins : bulletins individuels, notes (1959). 1959
- 36 W 12** Sécurité sociale. – Personnel, désignation du personnel qualifié, contrôleurs des caisses d'assurances sociales : extraits du JO, correspondance, notes (1957-1969). Enquêtes sur les accidents du travail : bulletin d'information imprimé, correspondance, notes

- (1957-1969). Décrets sur les organismes de Sécurité Sociale : extraits du Code de la Sécurité Sociale (1968). Réformes de la Sécurité Sociale : circulaires, extraits des registres de délibération du conseil municipal, correspondance (1957-1960). Honoraires médicaux : coupures de presse, rapports des Renseignements Généraux, correspondance (1957-1960). 1957-1969
- 36 W 13** Elections des membres du bureau du conseil d'administration de la Caisse primaire de sécurité sociale et allocations familiale : rapports des Renseignements Généraux, coupures de presse, listes électorales, correspondance (1947-1964). Statistiques de la Direction Régionale de la Sécurité Sociale : brochures imprimées, correspondance (1963-1964). Nomination des agents assermentés de la sécurité sociale chargés des enquêtes sur les accidents du travail : bordereau d'envoi, correspondance (1964-1977). 1947-1977
- 36 W 14-16** Ministère de la Santé Publique et de la Population
- 36 W 14 Statut et rapport sur la Société Mutualiste du Personnel du Ministère de la Santé Publique et de la Population : rapport, correspondance (1947). Caisses de retraites ouvrières et paysannes pour 1911 : brochures imprimées, circulaires ministérielles, coupure de presse, correspondance (1911). Rapport sur la mortalité des pupilles de l'Etat pour 1944 : rapports, correspondance (1944). Textes et lois sur la famille et la protection de l'enfance : extraits du JO, correspondance (1938-1946). 1911-1947
- 36 W 15 Personnel médico-social, inspecteurs, commis : dossiers individuels (1945-1963) 1945-1963
- 36 W 16 Réglementation préfectorale sur les ballons gonflés aux gaz inflammables : arrêtés préfectoraux, correspondance (1951-1953). 1951-1953
- 36 W 17** Service social du Ministère de l'Intérieur. – Commission d'action sociale départementale : rapports d'activité, rapports financiers, ordre du jour des réunions, procès verbaux des réunions (1951-1954). 1951-1954
- 36 W 18** Comité National de l'Enfance. – Enquête sur l'approvisionnement en lait frais et en conserve : rapport du Comité National de l'Enfance, correspondance (1940). 1940
- Organismes régionaux**
- 36 W 19** Commission Régionale d'Action Sanitaire et Sociale. – Réunions de la commission : procès verbaux des réunions, correspondance (1958). 1958
- 36 W 20** Direction Régionale de l'Action Sanitaire et Sociale.- Dossiers des médecins assermentés ³ : arrêtés préfectoraux, arrêtés

³ Dossiers du docteur SECRET (1959-1969)

ministériels, coupures de presse, correspondance (1959-1969). 1959-1969

Organismes départementaux

- 36 W 21-22** Direction départementale de la santé et de l'Hygiène
- 36 W 21 Personnel : dossiers individuels, correspondance (1942-1945). Enquête prescrite suite à des décès suspects de nourrissons à la pouponnière de Moreuil : correspondance (1942). Composition de l'ordre national des médecins : liste des membres, correspondance (1948). 1942-1948
- 36 W 22 Autorisation d'élevage de souris blanches, accord des services vétérinaires et des syndicats d'éleveurs : arrêtés préfectoraux, correspondance, notes (1951). 1951
- 36 W 23-26** Direction Départementale d'Action Sanitaire et Sociale
- 36 W 23 Notation du personnel : correspondance, arrêtés préfectoraux, bulletins de notation 1948-1964
- 36 W 24 Organisation des journées nationales d'information : programme des journées, correspondances, notes (1966). Pupilles de l'Etat prises en charges par la Direction de l'action sanitaire et sociale : coupures de presse, résultats, correspondance (1966). Informations du ministère de l'action sanitaire et sociale : bulletin d'information (1966). Relations avec l'opinion publique : coupures de presse, correspondance (1965-1966)⁴. 1965-1966
- 36 W 25 Dossiers individuels du personnel : correspondance, arrêtés préfectoraux, bulletins de notes (1946-1965) 1946-1965
- 36 W 26 Dossiers du personnel administratif et du personnel soignant : arrêtés préfectoraux, correspondance, notes (1965-1970) 1965-1970
- 36 W 27** Préfecture de la Somme. – Référencement des sociétés mutualistes du département par la Préfecture : liste des groupements, procès-verbaux d'assemblées générales, récapitulatif des conditions d'adhésion, texte de la circulaire n° 121 du 9 octobre 1962 du ministère du Travail, notes statistiques, correspondance (1947-1962). 1947-1962
- 36 W 28-31** Direction Départementale de la Population
- 36 W 28 Enquête sur la capacité en lit et les comptes des hôpitaux et hospices pour la Direction Départementale de la Population : questionnaire, correspondance (1948). 1948

⁴ Affaire Philippe LEMAN, correspondance des médecins, de la préfecture et de l'intéressé (mai-juin 1966)

36 W 29	Fixation des prix des journées des hôpitaux et hospices du département : tableau récapitulatif, correspondance, notes de service (1947-1948). Fixation des prix des journées des hôpitaux et hospices extérieurs au département : tableau récapitulatif, correspondance, notes de service (1947-1948).	1947-1948
36 W 30	Enquête sur les établissements d'accueil des enfants déficients mentaux : extrait du JO, liste imprimée des établissements concernés, correspondance (1936-1946). Enquête sur les établissements de Rouroy-lès-Merles et de Longueil-Annel pour enfants déficients mentaux : brochure publicitaire, coupure de presse, correspondance (1945-1948).	1936-1948
36 W 31	Enquête sur les populations nomades : coupure de presse, circulaire, correspondance, notes (1948-1949).	1948-1949
36 W 32-35	Direction Départementale de la Santé	
36 W 32	Régularisation de la vente de vaccins : liste des pharmaciens, arrêtés préfectoraux, correspondance (1952-1958).	1952-1958
36 W 33	Création d'un service d'obstétrique à Albert et d'une clinique de chirurgie à Amiens : arrêtés préfectoraux, correspondance (1957).	1957
36 W 34	Personnel : arrêtés préfectoraux, correspondance (1941-1961). Dossiers personnels des médecins : arrêtés préfectoraux, correspondance (1941-1964).	1941-1964
36 W 35	Organisation de la quinzaine de la santé par la Direction Départementale de la Santé : invitation, coupures de presse, programme, correspondance (1963). Organisation de la semaine nationale des hôpitaux par la Direction Départementale de la Santé : coupures de presse, correspondance (1959-1962). Nomination et avancement du personnel de direction et du personnel administratif de la Direction des Hôpitaux et Hospices Publics : extrait du JO, correspondance (1965).	1959-1965
36 W 36	Direction des Services Vétérinaires. – Nomination des vétérinaires sanitaires : correspondance, liste des vétérinaires, télégrammes, notes (1945-1961). Affaires vétérinaires : correspondance, coupures de journaux, listes des vétérinaires (1927-1965)	1927-1965
36 W 37	Laboratoire Départemental de Bactériologie et de Contrôle des Eaux. – Organisation administrative: arrêtés préfectoraux, extrait du JO, correspondance (1947-1957). Recrutement et statut du personnel : arrêtés préfectoraux, correspondance (1955-1958). Comptes, budget et tarifs : arrêtés préfectoraux, extrait du JO, liste des tarifs, correspondance (1946-1958).	1946-1958

Organismes locaux

- 36 W 38** Amicale des donneurs de sang d'Abbeville. –Création d'un poste sanguin : correspondance (1960). 1960
- 36 W 39** Bureau Municipal d'Hygiène d'Amiens. – Nomination des directeurs avant 1955 : arrêtés préfectoraux, correspondance (1945-1955). Création d'un service social municipal : correspondance (1945). 1945-1955

Dossiers généraux sur les établissements

Réglementation

- 36 W 40** Tarification et capacité en lits des hôpitaux et hospices : liste, feuille de calcul (1947-1948). Décrets d'application de la loi sur les hôpitaux du 21 décembre 1941 : arrêtés préfectoraux, circulaires ministérielles, correspondance (1940-1947). 1940-1948
- 36 W 41** Recensement des ambulances publiques et privées du département : correspondance (1948). Contrôles sanitaires aux frontières : extrait du JO, correspondance (1946-1949). Affaires courantes de l'Inspection Départementale de la Santé : correspondance, notes (1945-1949). Gestion sanitaire de la prostitution : correspondance (1944). Gestion des établissements réquisitionnés par les autorités allemandes : correspondance (1944). 1944-1949
- 36 W 42** Ministère de la Santé et de la Population. – Législation hospitalière et circulaires ministérielles : extrait du JO, arrêtés ministérielles, circulaires, correspondance (1945-1949). 1945-1949
- 36 W 43** Ministère de la Santé et de la Population. – Lutte contre la tuberculose, ordonnances : extrait du JO, circulaire ministérielles, fascicule, correspondance (1945-1948). 1945-1948
- 36 W 44** Enquête sur les honoraires médicaux : rapports, extraits des registres de délibération des commissions administratives, correspondance (1945-1947). Retards de paiement des hôpitaux et hospices du département : extrait du registre des délibérations des commissions administratives, feuilles de comptes, correspondance (1945-1946). 1945-1947
- 36 W 45** Centres sociaux. – Référencement et vérification des normes des centres sociaux du département : correspondance (1955-1956). 1955-1956
- 36 W 46** Hôpitaux et hospices du département. – Prix de revient par nature de dépenses pour 1942 : feuilles de calcul (1942). 1942
- 36 W 47** Rapport des préfectures sur les prix de journée des établissements de cure extérieurs au département : arrêtés préfectoraux, correspondance (1955-1956). Prix de journée des

- hospices du département : arrêtés préfectoraux, correspondance (1951-1958). 1951-1958
- 36 W 48-49** Hospices du département. – Prix de journée : rapports, correspondance. 1958-1960
 36 W 48 1958-1959.
 36 W 49 1959-1960.
- 36 W 50** Pharmacies des hôpitaux et hospices du département. – Situation et nomination des pharmaciens rattachés aux établissements : extrait des registres de délibérations des commissions administratives, enquêtes, listes des nominations, correspondance (1947-1958). Instructions : décret ministériel, extraits du JO, correspondance (1947-1957). 1947-1958

Personnel

- 36 W 51** Personnel des établissements hospitaliers. – Notations du personnel : bulletins de notes ⁵, correspondance, bordereaux d'envoi (1947-1963). 1947-1963
- 36 W 52** Enregistrement des pharmaciens à la Préfecture : liste, procès verbaux (1935-1940). Médecins assermentés auprès de la Préfecture : liste, procès verbaux (1949-1953). 1935-1953
- 36 W 53** Statut du personnel des hôpitaux et hospices : arrêtés préfectoraux, rapport de l'inspecteur général de la Santé et de l'assistance, extraits des registres de délibération des commissions administratives des hôpitaux et hospices, contrat entre les hôpitaux et les congrégations religieuses, correspondance (1941-1949) 1941-1949
- 36 W 54** Listes nominatives du personnel (1942-1943). 1942-1943
- 36 W 55** Enquête sur les rapports du personnel de l'hôpital de l'Evêché d'Amiens et de la Maison Maternelle d'Albert avec les troupes allemandes : extrait des registres de délibération des commissions administratives, correspondance (1944-1945). 1944-1945
- 36 W 56** Personnel médical du département. – Liste du personnel médical de l'année 1949 : affiche imprimée (1949). 1949

Comptes et budgets

- 36 W 57** Hôpitaux et hospices. – Budgets et comptes par établissement de 1940 à 1945 : extrait des registres de délibération de la commission administrative, feuilles de comptes (1940-1945) . 1940-1945
- 36 W 58** Hôpitaux et hospices. – Budgets primitifs et supplémentaires des établissements par année : feuilles de calcul (1946-1949). 1946-1949

⁵ Dossier individuel du docteur Albert DUPONT, médecin directeur de l'asile Philippe Pinel de Dury (1949-1956)

- 36 W 59** Budget supplémentaires des hôpitaux et hospices du département pour 1956 : extraits des registres de délibération des commissions administratives, feuilles de comptes, arrêtés préfectoraux, correspondance (1956). Budget primitif et supplémentaire des hôpitaux et hospice du département pour 1957 : extraits des registres de délibération des commissions administratives, feuilles de comptes, arrêtés préfectoraux, correspondance (1957). 1956-1957
- 36 W 60** Hôpitaux et hospices. – Budget supplémentaire pour 1958 : extraits des registres de délibération des commissions administratives, feuilles de comptes, arrêtés préfectoraux, correspondance (1958). 1958
- 36 W 61** Hôpitaux et hospices. – Budget supplémentaire par hôpital : extraits des registres de délibération des commissions administratives, feuille de calcul (1959). 1959
- 36 W 62** Hôpitaux et hospices. – Budget primitif par hôpital : extraits des registres de délibération des commissions administratives, feuille de calcul (1959). 1959
- 36 W 63** Hôpitaux et hospices. – Comptes administratifs de 1959 : extraits des registres de délibération des commissions administratives, feuille de calcul (1959). 1959
- 36 W 64** Séjours d'enfants assistés dans les établissements hospitaliers ou d'enseignement. – Prise en charge financière : états nominatifs, état des sommes dues, correspondance (1945-1946). 1945-1946

Logistique

- 36 W 65** Préfecture de la Somme. – Enquête de la préfecture sur les affaires hospitalières courantes (tarification, intendance, ravitaillement) de 1940 à 1944 : extraits des registres de délibération des commissions administratives, arrêtés préfectoraux, feuilles de comptes, correspondance, notes (1940-1944). 1940-1944
- 36 W 66** Ravitaillement des hôpitaux et hospices du département : correspondance (1944-1945). 1944-1945
- 36 W 67** Hôpitaux et hospices du département. – Travaux intéressant les hôpitaux et hospices pendant la période 1945-1951 : listes des travaux, correspondance (1945-1951). 1945-1951

Commissions administratives

Réglementation, épuration, instructions

- 36 W 68** Application de la loi du 21 décembre 1941 sur le renouvellement des commissions administratives : arrêtés préfectoraux, extraits des registres des délibérations du conseil municipal, bordereaux d'envoi, circulaires ministérielles, correspondance (1941-1944). Renouvellement des commissions administratives après 1944 : arrêtés préfectoraux, extraits des registres des délibérations du conseil municipal, circulaires ministérielles, correspondance (1944-1947). 1941-1947
- 36 W 69** Epuration des commissions administratives. – Application de la circulaire du 7 septembre 1944 : correspondance (1944-1945). 1944-1945
- 36 W 70** Renouvellement des commissions administratives des hôpitaux et hospices. – Propositions de candidats des organisations syndicales, des syndicats de médecins, de la Préfecture et de la Sécurité Sociale classées par année : bordereaux d'envoi, listes de candidats, correspondances, notes (1945-1954). 1945-1954
- 36 W 71** Commissions administratives des hospices et hôpitaux du département. – Composition des commissions : fiches (1945). 1945
- 36 W 72** Commissions administratives des hôpitaux et hospices du département. – Renouvellement des commissions et compositions des commissions : arrêtés préfectoraux, listes des membres des commissions, extrait du J.O., extraits des registres des délibérations des conseils municipaux, correspondance (1948-1960). 1948-1960

Hôpitaux et hospices

- 36 W 73-104** Hôpitaux et hospices du département. – Nomination des membres des commissions administratives par établissement : arrêtés préfectoraux, extraits des registres municipaux, correspondance. 1945-1960
- 36 W 73 Hôpital-hospice d'Abbeville (1945-1958).
- 36 W 74 Hospice d'Airaines (1945-1958).
- 36 W 75 Hôpital-hospice d'Albert (1945-1958).
- 36 W 76 Hôpitaux-hospices d'Amiens (1945-1958).
- 36 W 77 Hospice d'Athies (1945-1960).
- 36 W 78 Hospice de Bray (1945-1958).
- 36 W 79 Hospice de Cayeux-sur-Mer (1945-1957).
- 36 W 80 Hôpital-hospice de Corbie (1945-1958).
- 36 W 81 Hospice de Crécy-en-Ponthieu (1945-1958).
- 36 W 82 Hospice de Domart-en-Ponthieu (1945-1957).
- 36 W 83 Hôpital-hospice de Doullens (1945-1958).
- 36 W 84 Hospice d'Epehy (1945-1958).

- 36 W 85 Hospice de Fouilloy (1945-1956).
- 36 W 86 Hospice de Gamaches (1945-1954).
- 36 W 87 Hospice de Gézaincourt (1945-1956).
- 36 W 88 Hôpital-hospice de Ham (1945-1957).
- 36 W 89 Hospice d'Hangest-en-Santerre (1945-1958).
- 36 W 90 Hospice de Lahaye-Saint-Romain (1945-1958).
- 36 W 91 Hôpital-hospice de Montdidier (1945-1958).
- 36 W 92 Hospice de Moreuil (1945-1958).
- 36 W 93 Hospice de Nesle (1945-1958).
- 36 W 94 Hospice d'Oisemont (1945-1958).
- 36 W 95 Hôpital hospice de Péronne (1945-1958).
- 36 W 96 Hospice de Picquigny (1945-1958).
- 36 W 97 Hospice de Roisel (1945-1954).
- 36 W 98 Hôpital-hospice de Roye (1945-1957).
- 36 W 99 Hospice de Rue (1945-1958).
- 36 W 100 Hospice de Saint-Riquier (1945-1957).
- 36 W 101 Hôpital-hospice de Saint-Valery (1945-1957)
- 36 W 102 Hospice de Tilloloy (1946-1958).
- 36 W 103 Hospice de Villers-Bretonneux (1945-1958).
- 36 W 104 Hospice de Warloy-Baillon (1945-1958).

Bureaux de bienfaisance et d'assistance

- 36 W 105-118** Bureaux de bienfaisance et d'assistance. – Nomination des membres des commissions administratives par canton : arrêtés préfectoraux, procès verbal de la commission administrative, extrait du registre des délibérations du conseil municipal, bordereau d'envoi, correspondance (1950-1954). 1950-1954
- 36 W 105 Canton d'Acheux (Acheux-en-Amiénois, Arquières, Authie, Bayencourt, Bertrancourt, Bus-les-Artois, Coigneux, Colincamps, Courcelles-au-Bois, Englebelmer, Forceville-en-Amiénois, Harponville, Hédauville, Hérissart, Léalvillers, Louvencourt, Mailly-Maillet, Marieux, Luchevillers, Raincheval, Saint Léger-les-Authie, Senlis-le-Sec, Thièvres, Toutencourt, Varennes, Vauchelles-les-Authie) (1950-1954).
- 36 W 106 Canton d'Amiens (Allonville, Amiens, Argoeuvres, Cagny, Camon, Dreuil, Longueau, Pont-de-Metz, Poulainville, Saint-Sauveur, Saveuse, Rivery) (1950-1954).

- 36 W 107 Canton de Bernaville (Agenville, Authieux, Barly, Béalcourt, Beaumetz, Beauvoir-Rivière, Bernâtre, Bernaville, Boisbergues, Candas, Domesmont, Epécamps, Fienvillers, Frohen-le-Grand, Frohen-le-Petit, Gorges, Heuzecourt, Maizicourt, Meillard (le), Mézerolles, Montigny-les-Jongleurs, Occoches, Outrebois, Prouville, Remaisnil, Saint-Acheul, Vacquerie) (1950-1954).
- 36 W 108 Canton de Boves (Blangy-Tronville, Boves, Cottenchy, Dommartin, Dury, Estrée-sur-Noye, Fouencamps, Gentelles, Glisy, Grattepanche, Guyencourt-sur-Noye, Hailles, Hébécourt, Remiencourt, Rumigny, Sains-en-Amiénois, Saint-Fuscien, Saint-Saufieu, Saleux, Salouël, Théry-Olimont, Vers-sur-Selle) (1950-1954).
- 36 W 109 Canton de Conty (Bacouël-sur-Selle, Belleuse, Bosquel (le), Contre, Conty, Courcelles-sous-Thoix, Essertaux, Fleury, Fossemanant, Frémontiers, loeuilly, Monsures, Namps-au-Mont, Namps-au-Val, Nampty, Neuville-les-Loeuilly, Oresmaux, Plachy-Buyon, Prouzel, Rumaisnil, Sentelie, Taisnil, Thoix, Tilloy-les-Conty, Velennes, Wailly) (1950-1954).
- 36 W 110 Canton de Corbie (Aubigny, Baizieux, Bonnay, Bresle, Bussy-les-Daours, Corbie, Daours, Fouilloy, Franvillers, Hamel-Bouzencourt (le), Hamelet, Heilly, Hénencourt, Lahoussoye, Lamotte-Brebière, Lamotte-en-Santerre, Marcelcave, Ribemont-sur-l'Ancre, Vaire-sous-Corbie, Vaux-sur-Somme, Vecquemont, Villers-Bretonneux, Warfusée-Abancourt, Warloy-Baillon) (1950-1954).
- 36 W 111 Canton de Domart (Berneuil, Berteaucourt-les-Dames, Bonneville, canaples, Domart-en-Ponthieu, Fieffes, Franqueville, Fransu, Halloy-les-Pernois, Havernas, Lanches Saint-Hilaire, Montrelet, Naours, Pernois, Ribeaucourt, Saint léger-les-Domart, Saint-Ouen, Surcamps, Vauchelles-les-Domart, Vicogne (la), Wargnies) (1950-1954).
- 36 W 112 Canton de Doullens (Authieule, Beauquesne, Beauval, Bouquemaison, Brévillers, Doullens, Grouches-Luchuel, Hem-Hardinval, Humbercourt, Longuevillette, Luchoux, Neuville, Terramesnil) (1950-1954).
- 36 W 113 Canton de Hornoy (Arguel, Aumont, Beaucamps-le-Jeune, Beaucamps-le-Vieux, Belloy Saint-Léonard, Boisrault, Brocourt, Dromesnil, Goucy l'Hôpital, Guémicourt, Guibermesnil, Hornoy, Laboissière Saint-Martin, Lafresnoye, Lincheux Hallivillers, Liomer, Méricourt-en-Vimeu, Montmarquet, Orival, Quesnel (le), Saint-Germain-sur-Bresle, Selincourt, Thieulloy l'Abbaye, Tronchoy, Villers Campsart, Vraignes-les-Hornoy) (1950-1954).

- 36 W 114 Canton d'Oisemont (Andainville, Aumâtre, Avesnes-Chaussoy, Bernapré, Cannessières, Epaumesnil, Etréjust, Fontaine-le-Sec, Forceville-en-Vimeu, Foucaucourt-hors-Nesle, Fresne-Tilloloy, Fresneville, Fresnoy-Andainville, Frettecuisse, Heucourt-Croquoison, Inval-Boiron, lignières-en-Vimeu, Mazis (le), Mesnil-Eudin, Nesle l'Hôpital, Neslette, Neuville-au-Bois, Neuville-Coppegueule, Oisemont, Saint-Aubin-Rivière, Saint-Léger-le-Pauvre, Saint-Maulvis, Senarpont, Vergies, Villeroy, Woirel) (1950-1954).
- 36 W 115 Canton de Molliens-Vidame (Avelesges, Bettencourt-Rivière, Bougainville, Bovelles, Briquemésnil-Flox-court, Camps-les-Amiénois, Clairy-Saulchoix, Creuse, Dreuil-les-Molliens, Fluy, Fresnoy-au-Val, Guignémécourt, Laleu, Métigny, Molliens-Vidame, Montagne-Fayel, Oissy, Pissy, Quesnoy-sur-Airaines, Quevauvillers, Revelles, Riencourt, Saint-Aubin-Montenoy, Saisseval, Seux, Taillet-l'Arbre-à-Mouches, Warlus) (1950-1954).
- 36 W 116 Canton de Picquigny (Ailly-sur-Somme, Belloy-sur-Somme, Bettencourt Saint-Ouen, Bouchon, Bourdon, Breilly, Cavillon, Chaussée-Tirancourt (la), Condé-Folie, Crouy, Etoile (l'), Ferrières, Flixécourt, Fourdrinoy, Hangest-sur-Somme, Mesge (le), Saint-Pierre-à-Coucy, Soues, Vignacourt, Ville-le-Marcllet, Yzeux) (1950-1954).
- 36 W 117 Canton de Poix (Agnières, Bergicourt, Bettembos, Blangy-sous-Poix, Bussy-les-Poix, Caulières, Chapelle-sous-Poix (la), Courcelles-sous-Moyencourt, Croixrault, Eplésier, Equennes, Eramécourt, Famechon, Fourcigny, Frettenmolle, Fricamps, Gauville, Guizancourt, Hescamps-Saint-Clair, Lahaye-Saint-Romain, Lamaronde, Lignières-Chatelain, Marlers, Meigneux, Méréaucourt, Morvilliers-Saint-Saturnin, Moyencourt-les-Poix, Offignies, Poix, Saint-Segrée, Saulchoy-sous-Poix, Souplécourt, Thieulloy-la-Ville) (1950-1954).
- 36 W 118 Canton de Villers-Bocage (Bavelincourt, Beaucourt-sur-l'Hallue, Béhencourt, Bertangles, Cardonnette, Coisy, Contay, Flesselles, Fréchencourt, Mirvaux, Molliens-au-Bois, Montigny-sur-l'Hallue, Montonvillers, Pierregot, Pont Noyelle, Querrieu, Rainneville, Rubempré, Saint-Gratien, Saint-Vast-en-Chaussée, Talmas, Vadencourt, Vaux-les-Amiens, Villers Bocage) (1950-1954).

Dossiers des établissements de soins du département

Hôpitaux et hospices publics

36 W 119-124	Hôpital d'Abbeville		1919-1962
36 W 119	Statuts, capacité en lits, création d'un service de prématurés, propriétés, patients, pharmacie, assurances sociales : extrait des registres de délibérations de la commission administrative, arrêtés préfectoraux, correspondance (1941-1962).		
36 W 120	Gestion et nomination du personnel administratif et soignant : extrait des registres de délibérations de la commission administrative, arrêtés préfectoraux, télégrammes, coupures de presse, correspondance (1950-1962).		
36 W 121	Comptes, budgets prévisionnels, calcul des prix de journée : extrait des registres de délibérations de la commission administrative, arrêtés préfectoraux, correspondance (1938-1962).		
36 W 122	Hospice d'Abbeville. – Comptabilité, calcul des prix de journée passée à l'hospice : arrêtés préfectoraux, feuilles de calcul, correspondance (1946-1953). Calcul des prix d'une journée passée à l'hospice : arrêtés préfectoraux, feuilles de calcul, correspondance (1915-1919).		
36 W 123	Comptes, frais d'hospitalisation : état des sommes dues par les caisses d'assurances sociales (1942-1944). ⁶		
36 W 124	Comptes, frais d'hospitalisation : état des sommes dues pour les patients sans assurances et les accidentés du travail (1942-1944).		
36 W 125	Hospice d'Airaines. – Statuts, personnel, comptes : extraits des registres de délibération des commissions, arrêtés préfectoraux, feuille de calcul, prévision des dépenses, correspondance, notes (1945-1956).		1945-1956
36 W 126-127	Hospice d'Albert		1941-1958
36 W 126	Statut, gestion du personnel : arrêtés préfectoraux, notes, extraits des registres de délibération des commissions, correspondance (1947-1958).		
36 W 127	Comptes, calcul des prix de journée : arrêtés préfectoraux, notes, extraits des registres de délibération des commissions, correspondance (1941-1956).		

⁶ Classement par caisse d'assurance maladie

- 36 W 128-134** Hôpitaux et hospices d'Amiens 1938-1965
- 36 W 128 Commission administrative du Centre Hospitalier Régional d'Amiens. – Comptes rendus des séances de la commission : procès verbaux, ordres du jour (1963-1965).
- 36 W 129 Nouvel hôpital d'Amiens, hospice Saint Charles, hospice Saint Victor, hospice des Incurables). – Comptes, calcul des prix de revient de l'année en cours, calcul prévisionnel des prix de l'année suivante ⁷, récapitulatif des restants des magasins : extraits des registres de délibération de la commission administrative des hôpitaux et hospices d'Amiens, feuilles de calcul, livre de comptes, correspondance (1944-1953).
- 36 W 130 Centre Hospitalier Universitaire d'Amiens. – Tutelle des établissements hospitaliers : extrait des registres de délibération de la commission administrative, correspondance (1955-1961).
- 36 W 131 Nouvel hôpital d'Amiens. – Difficultés d'approvisionnement : extrait des registres de délibération de la commission administrative, correspondance (1940-1944). Gestion des finances : extrait des registres de délibération de la commission administrative, correspondance (1938-1946). Gérance de la pharmacie de l'hôpital d'Amiens : extrait des registres de délibération de la commission administrative, arrêtés préfectoraux, correspondance (1943-1948).
- 36 W 132 Hôpitaux et hospices civils d'Amiens. – Comptes administratifs de l'exercice 1948 : livre de comptes (1948).
- 36 W 133 Hôpitaux et hospices civils d'Amiens. – Nomination et recrutement du personnel médical et administratif : extrait des registres des délibérations de la commission administrative, arrêtés préfectoraux, correspondance (1941-1944).
- 36 W 134 Centre Hospitalier Régional d'Amiens. – Délibérations de la commission administrative de juillet à décembre 1970 : extraits des registres de délibération de la commission administrative (1970).
- 36 W 135** Hospice de Corbie. – Inauguration d'un nouveau pavillon le 6 mai 1962 : coupures de presse, correspondance (1962). Gérance de la pharmacie : extrait des registres de délibération de la commission administrative, arrêtés préfectoraux, correspondance (1946-1962)

⁷ Classement par année regroupant Saint Charles, Saint Victor, l'hospice des Incurables et le nouvel hôpital d'Amiens

- 36 W 136** Hospice de Crécy-en-Ponthieu. – Gestion, comptabilité, nomination du personnel par la commission administrative : arrêtés préfectoraux, notes, extraits des registres de délibération des commissions, correspondance (1950-1956). 1950-1956
- 36 W 137** Hospice de Domart-en-Ponthieu. – Gestion, comptabilité, nomination du personnel par la commission administrative : arrêtés préfectoraux, notes, extraits des registres de délibération des commissions, correspondance (1949-1956). 1949-1956
- 36 W 138** Hôpital de Doullens . – Inauguration d'un bâtiment et visite inaugurale : coupures de presse (1956-1965). Gestion, comptabilité, nomination du personnel par la commission administrative : arrêtés préfectoraux, notes, extraits des registres de délibération des commissions, correspondance (1949-1956). Gérance de la pharmacie : extrait des registres de délibération de la commission administrative, arrêtés préfectoraux, correspondance (1943-1959). 1943-1965
- 36 W 139-145** Hôpital départemental Philippe Pinel de Dury 1918-1960
- 36 W 139 Commission de surveillance : rapports de séance, règlement intérieur de l'établissement, correspondance, notes (1956-1957). Economat , activité syndicale : coupure de presse, correspondance (1954-1957). Incidents et évasion : rapports de gendarmerie, correspondance (1955-1960). Construction d'une volière : photographies, correspondance (1958). Création d'un service libre : correspondance (1960). Prises de vues cinématographiques : correspondance, notes (1958). Personnel : annuités, arrêtés, indemnités, candidatures, correspondance (1953-1964).
- 36 W 140 Economat : arrêtés préfectoraux, correspondance (1925-1941). Dossiers personnels des médecins : arrêtés préfectoraux, coupures de presse, correspondance (1947-1957).
- 36 W 141 Gérance de la pharmacie : extrait des registres de délibération de la commission administrative, arrêtés préfectoraux, correspondance (1936-1954).
- 36 W 142 Commission tripartite : procès verbaux, arrêtés préfectoraux, échelle des salaires, correspondance (1941-1945). Statistiques sur les aliénés par année: état statistique des aliénés, correspondance (1940-1956). Rapports annuels administratifs et médicaux : rapport annuel, correspondance (1952-1959).

- 36 W 143 Fixation des prix des journées pour les aliénés : recueil des actes administratifs de juin 1930, circulaire ministérielle, arrêtés préfectoraux de différents départements, correspondance (1921-1939). Congés des médecins directeurs : arrêtés préfectoraux, correspondance (1950-1960). Instructions relatives au personnel des établissements psychiatriques : circulaire ministérielle, manuel imprimé sur les devoirs de l'infirmier, correspondance (1918-1950).
- 36 W 144 Fixation du prix de journée : arrêtés préfectoraux, correspondance (1932-1951). Conventions passées avec les établissements psychiatriques : correspondance (1942-1950). Evacués, rapatriement des travailleurs allemands aliénés (1940-1949).
- 36 W 145 Reclassement du personnel, nomination de nouveaux agents : dossiers individuels, arrêtés préfectoraux, extrait des registres de délibération de la commission administrative, correspondance (1929-1956).
- 36 W 146** Hospice d'Epehy. – Gestion , comptabilité, nomination du personnel par la commission administrative : arrêtés préfectoraux, notes, extraits des registres de délibération des commissions, correspondance (1956). 1956
- 36 W 147** Hospice de Fouilloy. – Gestion : arrêtés préfectoraux, extraits des registres de délibérations de la commission administrative, correspondance (1949-1956). 1949-1956
- 36 W 148** Hospice de Frocourt. – Gestion : arrêtés préfectoraux, extraits des registres de délibérations de la commission administrative, correspondance (1953-1956). 1953-1956
- 36 W 149** Hospice de Gamaches. – Gestion et suppression de l'hospice : arrêtés préfectoraux, extraits des registres de délibérations de la commission administrative, correspondance (1952-1954). 1952-1954
- 36 W 150** Hospice de Gézaincourt. – Gestion : arrêtés préfectoraux, extraits des registres de délibérations de la commission administrative, correspondance (1952-1956). 1952-1956
- 36 W 151** Hospice et orphelinat de Ham. – Gestion : arrêtés préfectoraux, extraits des registres de délibérations de la commission administrative, correspondance (1948-1956). Compte administratif de 1959, budget primitif et budget supplémentaire de 1960 de l'orphelinat de Ham : feuilles de comptes, bordereau d'envoi (1959-1960). Gérance de la pharmacie de l'hôpital de Ham : extrait des registres de délibération de la commission administrative, arrêtés préfectoraux, correspondance (1944-1963). 1944-1963
- 36 W 152** Hôpital-hospice de Ham. – Travaux d'agrandissement et de modernisation de l'hôpital : arrêtés préfectoraux, extraits des registres de délibération de la commission administrative de

- l'hôpital hospice, plans, devis, correspondance (1954-1959). 1954-1959
- 36 W 153** Hospice de Moislains. – Délibérations de la commission administrative : extraits des registres des délibérations de la commission administrative, correspondance (1943-1955). 1943-1955
- 36 W 154** Délibérations de la commission administrative de l'hospice de Molliens-Vidame : extraits des registres des délibérations de la commission administrative, acte de décès, correspondance (1941-1951). Délibérations de la commission administrative du bureau de bienfaisance de Molliens-au-Bois : extraits des registres des délibérations de la commission administrative, correspondance (1942-1951). 1941-1951
- 36 W 155** Bureau de bienfaisance de Montagne-Fayel. – Délibérations de la commission administrative : extraits des registres des délibérations de la commission administrative, correspondance (1943-1953). 1943-1953
- 36 W 156-157** Hôpital et hospices de Montdidier 1946-1960
- 36 W 156 Travaux d'agrandissement et d'aménagement : arrêtés préfectoraux, extraits des registres de délibération de la commission administrative de l'hôpital hospice, plans, devis, correspondance (1955-1958). Nomination du directeur : correspondance (1960).
- 36 W 157 Statut et capacité en lits, patients et incidents, comptes et gestion de la trésorerie, gestion du personnel : arrêtés préfectoraux, extraits des registres de délibération de la commission administrative, coupure de presse, correspondance (1952-1956). Gérance de la pharmacie : extrait des registres de délibération de la commission administrative, arrêtés préfectoraux, correspondance (1946-1948).
- 36 W 158** Hospice de Moreuil. – Dons et legs à l'hospice : extraits des registres des délibérations de la commission administrative, correspondance 1944-1950). Régularisation des marchés, ventes de terrain : extraits des registres des délibérations de la commission administrative, correspondance (1941-1948). Affaires courantes : extraits des registres des délibérations de la commission administrative, devis de reconstruction, correspondance (1939-1953). Installation de la maternité de l'hospice de Moreuil : coupures de presse, correspondance (1963). 1939-1963
- 36 W 159** Hospice de Nesle. – Statut, capacité en lits et délibérations sur la suppression de l'hospice : arrêtés préfectoraux, extraits des registres de délibération de la commission administrative, correspondance (1954-1956). Reconstruction de l'hospice : coupures, correspondance (1961-1962). 1954-1962
- 36 W 160** Hospice de Oisemont – Affaires courantes des commissions administratives : extraits des registres de délibérations des

- commissions administratives, arrêtés préfectoraux, correspondance (1949-1957). 1949-1957
- 36 W 161-162** Hôpital de Péronne 1944-1965
- 36 W 161 Travaux de transformation et création d'une deuxième salle d'opération : arrêtés préfectoraux, extraits des registres de délibération de la commission administrative de l'hôpital hospice, plans, devis, correspondance (1954-1959). Gestion du personnel de chirurgie : arrêtés préfectoraux, procès verbal de la gendarmerie, rapport d'accident, correspondance (1965).
- 36 W 162 Affaires courantes des commissions administratives : extraits des registres de délibérations des commissions administratives, arrêtés préfectoraux, correspondance (1949-1957). Gérance de la pharmacie de l'hôpital : extrait des registres de délibération de la commission administrative, arrêtés préfectoraux, correspondance (1944-1954).
- 36 W 163** Hospice de Picquigny. – Affaires courantes des commissions administratives : extraits des registres de délibérations des commissions administratives, arrêtés préfectoraux, correspondance (1949-1957). Rénovation de l'hospice : coupure de presse (1964). 1949-1964
- 36 W 164** Hospice de Roye. – Affaires courantes des commissions administratives : extraits des registres de délibérations des commissions administratives, arrêtés préfectoraux, correspondance (1949-1957). Gestion du personnel : arrêté préfectoral, coupure de presse, correspondance (1960-1964). 1949-1964
- 36 W 165** Hospice de Rue. – Affaires courantes des commissions administratives : extraits des registres de délibérations des commissions administratives, arrêtés préfectoraux, correspondance (1949-1957). Création et suppression du service de maternité : arrêtés préfectoraux, coupures de presse, correspondance, notes (1954-1957). 1949-1957
- 36 W 166** Hospice de Saint-Riquier. – Affaires courantes des commissions administratives : extraits des registres de délibérations des commissions administratives, arrêtés préfectoraux, correspondance (1949-1957). 1949-1957
- 36 W 167** Hospice de Saint-Valery. – Affaires courantes des commissions administratives : extraits des registres de délibérations des commissions administratives, arrêtés préfectoraux, correspondance (1949-1957). 1949-1957
- 36 W 168** Hospice de Tilloloy – Affaires courantes des commissions administratives : extraits des registres de délibérations des commissions administratives, arrêtés préfectoraux, correspondance (1949-1957). Nomination d'un directeur

- économique : arrêté préfectoral, correspondance (1957). 1949-1957
- 36 W 169** Hospice de Villers-Bretonneux. – Affaires courantes des commissions administratives : extraits des registres de délibérations des commissions administratives, arrêtés préfectoraux, correspondance (1949-1957). 1949-1957
- 36 W 170** Hospice de Warloy-Baillon. – Affaires courantes des commissions administratives : extraits des registres de délibérations des commissions administratives, arrêtés préfectoraux, correspondance (1949-1957). 1949-1957

Etablissements privés

- 36 W 171** Etablissement des prix dans l'hospice privé de Bacouel par la préfecture : arrêtés préfectoraux, feuille de calcul, prévision des dépenses (1947-1951). Etablissement des prix dans l'hospice privé de Beauval : arrêtés préfectoraux, feuille de calcul, prévision des dépenses (1945-1951). Etablissement des prix dans l'hospice privé du Bon Pasteur à Amiens : arrêtés préfectoraux, feuille de calcul, prévision des dépenses (1945-1950). Etablissement des prix dans l'hospice privé de Bourdon : arrêtés préfectoraux, feuille de calcul, prévision des dépenses (1945-1958). Etablissement des prix dans l'hospice privé de Conty : arrêtés préfectoraux, feuille de calcul, prévision des dépenses (1945-1953). Etablissement des prix dans l'hospice privé de Harbonnières : arrêtés préfectoraux, feuille de calcul, prévision des dépenses (1945-1953). Etablissement des prix dans la maison de retraite La Neuville à Amiens : arrêtés préfectoraux, feuille de calcul, prévision des dépenses (1954-1955). 1945-1958
- 36 W 172** Maison Cozette à Amiens. – Comptes administratifs de 1937 à 1945 : extrait des registres de délibération de la commission administrative, feuilles de comptes, correspondance (1937-1945). 1937-1945
- 36 W 173** Sanatorium interdépartemental de Saint-Gobain (Aisne). – Réunion du conseil d'administration : ordre du jour, correspondance (1944-1956). Personnel médical : coupures de presse, correspondance (1944-1956). 1944-1956
- 36 W 174** Préventorium de Valloires. – Affaires courantes : extrait du règlement, correspondance (1920-1947). Gérance de la pharmacie : extrait des registres de délibération de la commission administrative, arrêtés préfectoraux, correspondance (1956-1961). 1920-1961

Bureaux de bienfaisance

- 36 W 175** Bureaux de bienfaisance (Acheux, Amiens, Bernaville, Boves, Conty, Corbie, Domart, Doullens, Hornoy, Molliens-Vidame, Oisemont, Picquigny, Poix, Villers-Bocage). – Situation financière et fonctionnement des bureaux de bienfaisance : cahiers de dépouillement des Etats par canton (1943). 1943