

ARCHIVES DÉPARTEMENTALES DE LA SOMME

FR AD80 / 272 E_DEP

Répertoire méthodique des archives déposées de la commune de **Senarpont**

Dates extrêmes : 1740-1968

Métrage linéaire : 1,53 ml

Nombre d'articles : 67

Niveau de description : article

Répertoire méthodique réalisé par Audrey DEHAULON, archiviste vacataire

sous le contrôle scientifique de
Aurélie BOYER, attachée de conservation du patrimoine,

et sous la direction de
Anne LEJEUNE, conservateur du patrimoine, directrice.

Amiens, 2020

Producteur

Les producteurs de ce fonds d'archives publiques sont la paroisse (avant la Révolution) puis la commune de Senarpont.

Histoire de Senarpont

La commune de Senarpont est située dans le canton de Poix-de-Picardie, dans l'arrondissement d'Amiens. La commune est membre, depuis 2017, de la communauté de communes Somme Sud-Ouest. A la limite du département de Seine-Maritime, Senarpont se trouve au confluent du Liger et de la Bresle.

En matière de patrimoine architectural, il convient de signaler les vestiges du château de Senarpont, datant du XV^e siècle pour la partie la plus ancienne et construit par les seigneurs de Monchy. C'est d'ailleurs dans ce château qu'est né Charles Henri Othon de Nassau-Siegen en 1745. Ayant embrassé la carrière militaire. Il fut d'abord officier dans la marine royale française puis amiral pour la marine impériale russe. Son acte de baptême est conservé dans le registre paroissial de 1740-1772, coté 272 E_DEP 7.

Senarpont a également connu le passage de Hyacinthe Dusevel, où il mourra en 1881 (272 E_DEP 17). Avocat et historien, il est le fondateur de la Société des lettres et des arts de l'arrondissement de Doullens et membre fondateur de la Société des Antiquaires de Picardie.

Modalités d'entrée

Les documents ont été déposés aux Archives départementales de la Somme le 23 janvier 2020 en application des articles L. 212-11 à L. 212-14 et R. 212-57 à R. 212-61 du code du patrimoine.

Présentation du contenu

Le fonds communal de Senarpont se compose principalement des registres paroissiaux et d'état civil de 1740 à 1925, des registres de délibérations du conseil municipal de 1832 à 1908 et des documents cadastraux du XIX^e siècle et du XX^e siècle.

Évaluation, tris et éliminations

En application des instructions de tri des archives communales (circulaires des 5 janvier 2004, 28 août 2009 et 22 septembre 2014) les documents éliminables ont été détruits.

Les documents d'intérêt historique à conserver définitivement ont été classés conformément aux dispositions de l'arrêté portant règlement des archives communales du 31 décembre 1926.

Conditions d'accès

L'accès aux archives publiques est régi par les articles L. 213-1 à L. 213-3 du code du patrimoine.

Conditions de reproduction

Les reproductions sont possibles dans les conditions définies par les lois et règlements en vigueur et l'arrêté portant règlement de la salle de lecture des Archives départementales. La reproduction ne doit pas porter atteinte à la bonne conservation du document original.

Sources complémentaires

De nombreuses séries du cadre de classement des Archives départementales de la Somme contiennent des documents en lien avec la commune de Senarpont, notamment les documents relevant de la tutelle administrative de l'État sur les collectivités territoriales (fonds de la préfecture et des sous-préfectures) :

- Pour la période 1800 à 1940 : sous-série 2 O et série Z.
- Pour la période à partir de 1940 : les sous-séries 60 W et 960 W.

Bibliographie

Bibliothèque des Archives départementales de la Somme :

- Daniel Delattre, *La Somme, les 783 communes*, Beauvais, Houdeville impr., 1995. F°158
- Michel de la Torre, *Somme : le guide complet de ses 783 communes : Histoire, géographie, nature, arts*, Paris, Deslogis-Lacoste, 1990. BR 3670
- Ledieu Alcius, *Senarpont et ses environs*, Paris, Res Universis, 1988. 8°2442
- André Fécant, *Une de nos communes picardes. Senarpont, canton d'Oisemont, vallée de la Bresle*. BR 2017

ARCHIVES ANCIENNES

Série GG – Cultes, instruction publique et assistance publique

272 E_DEP 7-8	Actes de baptêmes, mariages et sépultures.	1740-1792
272 E_DEP 7	1740-1772	
272 E_DEP 8	1773-1792	

ARCHIVES MODERNES

Série D – Administration générale de la commune

1 D – Conseil municipal

272 E_DEP 1-3	Registres de délibérations.	1832-1908
272 E_DEP 1	1832-1856	
272 E_DEP 2	1856-1874	
272 E_DEP 3	1890-1908	

272 E_DEP 4	Extraits des registres de délibérations.	1881, 1937-1950
-------------	--	-----------------

2 D – Actes de l'administration municipale

272 E_DEP 5	Arrêtés du maire.	1930
-------------	-------------------	------

3 D – Administration de la commune

272 E_DEP 6	Inventaire sommaire des archives communales antérieures à 1790	s.d.
-------------	--	------

Série E – État civil

272 E_DEP 9-17	Registres des actes de naissances, mariages, décès.	1793-1882
272 E_DEP 9-11	1793-1812	
272 E_DEP 9	Naissances.	
272 E_DEP 10	Mariages.	

272 E_DEP 11 Décès.

272 E_DEP 12-14 1813-1852

272 E_DEP 12 Naissances.

272 E_DEP 13 Mariages.

272 E_DEP 14 Décès.

272 E_DEP 15 1853-1862

272 E_DEP 16 1863-1872

272 E_DEP 17 1873-1882

Série F – Population, économie sociale, statistiques

1 F – Population

272 E_DEP 19 Dénombrement : listes nominatives des habitants¹. 1891-1926

3 F – Agriculture

272 E_DEP 20 Statistiques agricoles annuelles : questionnaires, registre des renseignements agricoles, plan de délimitation des plantations de pomme de terre.
s.d., 1857-1923

5 F – Statistique générale

272 E_DEP 21 Naissances, mariages, divorces, décès : tableaux nominatifs. 1897-1898

Série G – Contributions, administrations financières

1 G – Impôts directs

272 E_DEP 22-28 Cadastre napoléonien. 1819-1963

272 E_DEP 22 Matrice de rôle perpétuelle pour la contribution foncière des propriétés bâties et non bâties servant également de livre aux mutations.
1819-1826

¹ Les listes des années 1896, 1901, 1906 sont lacunaires.

272 E_DEP 23	État de sections des propriétés bâties et non bâties.	1833
272 E_DEP 24-25	Matrices des propriétés bâties et non bâties.	1835-1913
272 E_DEP 24	1835-1856	
272 E_DEP 25	1856-1913	
272 E_DEP 26-27	Matrices des propriétés bâties.	1882-1963
272 E_DEP 26	1882-1910	
272 E_DEP 27	1911-1963	
272 E_DEP 28	Matrice des propriétés non bâties.	1915-1962
272 E_DEP 29-32	Contributions directes.	1892-1966
272 E_DEP 29	Copies de la matrice générale (<i>7 registres</i>).	1931-1966
272 E_DEP 30	Imposition personnelle mobilière et des portes et fenêtres : matrice générale.	1922-1926
272 E_DEP 31	Registre des déclarations faites par les contribuables.	1892-1935
272 E_DEP 32	Impôt sur le revenu, impôt sur les bénéfiques industriels et commerciaux : listes des contribuables, correspondance (1935-1951). Contributions : résumés des rôles, mandements (1935-1950).	1935-1951

Série H – Affaires militaires

1 H – Recrutement

272 E_DEP 33	Tableaux de recensement des jeunes gens.	1929-1930
--------------	--	-----------

2 H – Administration militaire

272 E_DEP 34	Recensement des chevaux, juments, mulets et mules ainsi que des voitures :	
--------------	--	--

registres uniques, tableaux du classement et de la réquisition.

1923-1932

3 H – Garde nationale et sapeurs-pompiers

272 E_DEP 57 Sapeurs-pompiers : listes nominatives. 1863, 1866

4 H – Mesures d'exception et faits de guerre

272 E_DEP 35 Seconde Guerre mondiale : cahier des titulaires de la médaille commémorative de la guerre 1939-1945.

1946-1949

Série I – Police, hygiène publique, justice

1 I – Police locale

272 E_DEP 48 Pompes funèbres, inhumations : correspondance avec la préfecture. 1881-1884

272 E_DEP 67 Surveillance : listes des indigents. 1816-1968

Série K – Élections, personnel

1 K – Élections

272 E_DEP 36-37 Élections politiques. 1929-1964

272 E_DEP 36 Listes électorales², tableaux rectificatifs des listes électorales. 1929-1964

272 E_DEP 37 Référendum : procès-verbaux des résultats des opérations de vote (1945-1946). Sénatoriales : procès-verbaux des opérations de vote (1890). Conseil de la République : procès-verbaux des opérations de vote (1948, 1952, 1958). Élections générales : procès-verbaux des opérations de vote (1945-1946). Élections législatives : procès-verbaux des opérations de vote (1946, 1951). Conseil général : procès-verbaux des opérations de vote (1941, 1945-1946, 1949, 1956). Collèges départementaux : procès-verbaux des opérations de vote (1946). Municipales : procès-verbaux des opérations de vote (1929-1932, 1945-1953).

1890-1958

2 Présence des listes électorales de 1929, 1931-1935, 1938-1939, 1945-1949, 1951-1953, 1955, 1958.

272 E_DEP 39	Élections socio-professionnelles. - Tribunaux paritaires des baux ruraux : procès-verbaux des résultats des opérations de vote (1951, 1954, 1957). Sécurité sociale : procès-verbaux des résultats (1907). Chambre départementale d'agriculture : procès-verbaux des résultats (1936, 1959). Tribunal de commerce d'Amiens : procès-verbaux des résultats (1932-1935, 1945-1957).	1904-1959
--------------	---	-----------

2 K – Personnel municipal

272 E_DEP 40	Registre de paie des employés communaux, arrêtés de nomination.	1946-1956
--------------	---	-----------

Série L – Finances de la commune

1 L – Comptabilité

272 E_DEP 41	Budgets.	1841-1861
--------------	----------	-----------

272 E_DEP 56	Budgets communaux et budgets du bureau de bienfaisance.	1862-1869
--------------	---	-----------

272 E_DEP 42	Budgets, comptes administratifs, comptes de gestion.	1925-1944
--------------	--	-----------

272 E_DEP 43	Budgets, comptes administratifs, comptes de gestion, décisions du ministère de la reconstruction et de l'urbanisme.	1944-1954
--------------	---	-----------

272 E_DEP 44	Budgets, comptes administratifs, comptes de gestion.	1957-1967
--------------	--	-----------

2 L – Revenus et charges de la commune

272 E_DEP 45	Taxe sur les chiens : rôle, listes des chiens.	1896, 1958-1962
--------------	--	-----------------

Série M – Édifices communaux, monuments et établissements publics

1 M – Édifices publics

272 E_DEP 46	Salle des fêtes, aménagement : arrêtés préfectoraux, plan, correspondance.	1927
--------------	--	------

272 E_DEP 50	Biens mobiliers et immobiliers ³ , location : baux, procès-verbaux d'adjudication,	
--------------	---	--

cahiers des charges, extraits des registres de délibérations, correspondance.

1915-1948

2 M – Édifices du culte et cimetières

272 E_DEP 47 Église, réfection du clocher : arrêté préfectoral, devis, extrait du registre de délibérations, procès-verbal d'adjudication, correspondance.

1925-1927

4 M – Édifices à usage d'établissements d'enseignement, de sciences et d'art

272 E_DEP 49 Terrain de sport, subvention : correspondance.

1942-1947

Série N – Biens communaux, terres, bois, eaux

1 N – Biens communaux

272 E_DEP 51 Produits communaux. - Ventes d'arbres : procès-verbaux d'adjudication, cahiers des charges, extraits des registres de délibérations, correspondance.

1925-1947

Série O – Travaux publics, voirie, moyens de transports, régime des eaux

1 O – Travaux publics et voirie en général

272 E_DEP 52 Service vicinal : budgets.

1947, 1955

2 O – Moyens de transport et travaux divers

272 E_DEP 53 Chemins de fer. - Ligne Rouen-Amiens : notice explicative, plan, correspondance (1864). Ligne Abancourt et Longroy-Gamaches, établissement de la deuxième voie principale : arrêtés préfectoraux, procès-verbal, plan, état parcellaire des terrains occupés (1913, 1917).

1864-1917

272 E_DEP 54 Électricité, distribution : relevés des canalisations.

1934-1935

Série P – Cultes

3 Dossier concernant le presbytère, des parcelles de terre appartenant à la commune et du matériel incendie.

1 P – Culte catholique

272 E_DEP 58 Fabrique. - Legs de Madame Hélène Thiébault et de Madame Sidonie Thiébault : actes notariés, extraits des registres de délibérations, correspondance. 1863-1907

Série Q – Assistance et prévoyance

1 Q – Bureau de bienfaisance, secours d’urgence

272 E_DEP 55 Comptabilité⁴ : budgets, comptes administratifs. 1932-1946

272 E_DEP 60 Administration : extrait du registre des délibérations (1869). Membres, désignation et composition : arrêtés préfectoraux, extraits des registres de délibérations, correspondance (1827-1967). 1827-1967

272 E_DEP 38 Produits de première nécessité, distribution : mémoires, listes des bénéficiaires, correspondance. 1843-1868

3 Q – Établissements hospitaliers, hospitalisation

272 E_DEP 66 Hospitalisation d’office de Nicolas Poilly : arrêté préfectoral, correspondance. 1851-1858

4 Q – Institutions diverses

272 E_DEP 59 Caisse départementale d’assurance contre l’incendie : bordereaux d’assurance des récoltes en meule, bordereaux des souscriptions. 1931-1933

5 Q – Application des lois d’assistance et de prévoyance

272 E_DEP 18 Accident du travail : procès-verbaux. 1906-1930

272 E_DEP 61 Service d’assistance médicale gratuite : listes des bénéficiaires. 1926-1948

4 On retrouve les budgets du bureau de bienfaisance de 1862 à 1869 à la cote 272 E_DEP 56.

272 E_DEP 62	Retraites ouvrières et paysannes : listes des assurés.	1911-1922
272 E_DEP 63-65	Protection des enfants du premier âge.	1878-1948
272 E_DEP 64	Tableau statistique de la mortalité.	1878
272 E_DEP 65	Demande de secours temporaire : procès-verbaux, certificat médical.	1880-1882, 1901
272 E_DEP 63	Registre des déclarations des nourrices, serveuses ou gardeuses.	1931-1948