

ARCHIVES COMMUNALES DE GUINGAMP

Introduction

Historique de Guingamp

La plus ancienne mention de Guingamp apparaît en dans le cartulaire de saint Melaine de Rennes, en 1123. Néanmoins, le nom de Guingamp (en breton, *Gwengamp*) est très certainement antérieure au X^e siècle. Il s'agit, selon Bernard Tanguy, d'« un homologue de *campus Wincamp*, terre mentionnée à Comblessac (Ille-et-vilaine), en 830, dans un acte de l'abbaye de Redon ». Le terme vient du vieux-breton *win* (aujourd'hui *gwenn*), « blanc », et aussi « béni, sacré » ; en l'occurrence, il pourrait ici désigner, comme en gallois, une terre en friche. Le vieux-breton *camp*, du latin *campus*, désignait un champ ouvert.

La ville a donc dû être fondée vers le X^e siècle, sur un site où la vallée du Trieux, encaissée en amont et en aval, s'élargit en îlots et en gués dans une plaine alluviale. Pour faire face aux raids vikings, les seigneurs d'Avaugour construisirent une tour de défense en bois qui surplombait le Trieux. C'est à partir de cette tour que se battira la cité, qui connaîtra un essor rapide, notamment après que la famille de Penthièvre se soit entée sur celle d'Avaugour. L'union d'Etienne de Penthièvre et de Havoise de Goello, en effet, créera un fief puissant dont Guingamp sera la capitale, et où se battra monnaie jusqu'en 1364.

La gestion de la communauté était assurée par un procureur dès 1380¹. Le XIV^e siècle fut en fait émaillé de luttes et d'occupations successives – entre autres : Edouard III , roi d'Angleterre ; Philippe VI, roi de France ; Duguesclin – qui scandèrent la rivalité entre les familles Monfort et Penthièvre pour la succession au duché de Bretagne. A la mort, sans enfant légitime, du duc Jean III, en 1341, Charles de Blois fut désigné pour lui succéder, mais Guingamp prit le parti de Jean de Monfort, prétendant au duché. Jean de Montfort fut fait prisonnier au tout début des hostilités, et sa femme, Jeanne de Flandres, prit le commandement du duché pour s'opposer à Charles de Blois, lui-même soutenu avec ardeur par sa femme Jeanne la Boiteuse – ce fut la « guerre des deux Jeanne ».

Malgré tout, Guingamp connut un essor particulier au XV^e siècle, lorsque le fils aîné de Jean V devint comte de Guingamp, puis duc de Bretagne sous le nom de Pierre II ; c'est lui qui fit construire le château. C'était un quadrilatère régulier de soixante-cinq mètres de côté, flanqué de quatre tours d'angle massives coiffées de toits coniques. De même que les remparts, le château possédait d'épaisses murailles revêtues de pierres de taille en granit breton. Privée d'ornements, son architecture austère lui donnait l'aspect d'une véritable forteresse médiévale. L'accès en était commandé par un pont-levis défendu par des portes elles-mêmes pourvues de ponts-levis. La porte de Rennes, la plus importante, possédait en outre un donjon qui servait de prison. La chapelle du château devint plus tard l'église de Notre-Dame-de-Bon-Secours. Les murailles furent construites vers 1444.

¹ Cette structure originale, les "nobles bourgeois de Guingamp", est la plus ancienne de Bretagne après celle de Saint-Malo, où un procureur est attesté en 1362.

Soucieux de former des tireurs d'élite, Pierre II institua aussi le papegault (ou papegai), compétition qui se déroulait sur le champ Maurroy¹. Il s'agissait d'abattre une cible mobile à l'arbalète ou à l'« hacquebute » : on retrouve de nombreuses pièces relatives au papegault dans les archives anciennes.

Guingamp était alors divisé entre la ville close, *intra muros*, et ses cinq faubourgs : Saint-Sauveur, la Trinité, Sainte-Croix, Saint-Michel et Saint-Martin.

Mais la ville allait connaître de nouveaux malheurs dans les luttes qui s'engagèrent contre les Français, à la fin du XV^e siècle.

Alors que le vicomte de Rohan assiégeait Nantes qu'occupait François II, neveu de Pierre et héritier du duché, les bourgeois soutinrent la capitale. Pour les punir, Rohan marcha sur Guingamp et somma la ville de se rendre au roi de France. Malgré l'encombrante protection de mercenaires commandés par le prince d'Orange et après la mort de François II en septembre 1488, le vicomte de Rohan s'empara de la ville le 22 janvier 1489, et la pilla². Elle devait être à nouveau prise et pillée par l'armée française en 1491.

Consciente du dévouement de Guingamp, la duchesse Anne s'y arrêta lors de son tour de Bretagne, en septembre 1505.

La cité put dès lors se développer dans une paix propice à la prospérité. Au XVIII^e siècle, les murailles et les portes, devenues obsolètes, tombèrent peu à peu en ruine, et un plan d'embellissement eut pour effets, de 1775 à 1780, la suppression des anciennes halles pour créer la place de la Pompe (l'actuelle place du Centre), et l'aplanissement de la Motte au Comte qui deviendra la place du Vally.

Sous la Révolution, un Comité légal et permanent se substitua tout d'abord à la communauté de ville. La première municipalité élue le remplaça le 25 janvier 1790.

Le XIX^e siècle fut celui de l'émergence d'une bourgeoisie industrielle ; de nombreuses tanneries, minoteries et usines³ assurent une production dont le chemin de fer – arrivé en 1863 – va développer l'essor. On construit des écoles, un nouvel hôpital, un abattoir... De mai à septembre 1857 ont lieu les cérémonies du couronnement de la statue de Notre-Dame-de-Bon-Secours.

Fait non négligeable, le 48^e régiment d'Infanterie s'installe à Guingamp le 21 mai 1876. Il y demeurera en garnison jusqu'à la Seconde Guerre mondiale.

A la veille de Grande Guerre, la population guingampaise dépasse les dix mille habitants.

Parmi les nombreux faits de Résistance qui se déroulèrent à Guingamp, il faut citer cette nuit du 20 au 21 avril 1944, où, « pour l'anniversaire d'Adolf Hitler », trois charges explosives furent posées à la caserne occupée par les Allemands. L'incendie qui s'ensuivit détruisit le bâtiment de l'horloge.

La ville fut libérée le 7 août 1944. Un obus américain brisa la flèche de la basilique.

¹ Ce nom était celui du propriétaire du champ, mais le vainqueur du tournoi étant proclamé roi, le lieu prit le nom de "Champ-au-Roy".

² De nombreuses pièces relatives à ce siège furent rassemblées par Sigismond Ropartz dans le "Livre rouge" (cote AA₃₈).

³ Guingamp était connu jusqu'au XIX^e siècle pour la fabrication de toile, notamment la berlingue de Sainte-Croix, qu'il ne faut pas confondre avec le tissu de coton dit « guingan », dont le nom serait d'origine malaise.

Une histoire aussi riche a légué à Guingamp un patrimoine architectural hors du commun. Outre les édifices classés (la basilique Notre-Dame, qui remonte en partie au XII^e siècle ; la Pompe, ou Plomée, construite en 1626 puis restaurée vers 1745 ; l'actuelle mairie – notamment la chapelle et le cloître – ; ainsi que deux maisons du XVI^e siècle, place du Centre), on peut remarquer, par exemple, l'ancien couvent des Ursulines (1666), les restes du château et des remparts, ou encore l'abbaye de Sainte-Croix, tous inscrits à l'inventaire supplémentaire des monuments historiques, ainsi que plusieurs maisons du centre ville.

De nombreux personnages célèbres ont fait l'histoire de Guingamp¹ : Charles de Blois, béatifié en 1904 ; Charles Hello, né à Guingamp en 1759, joua un rôle important durant la période révolutionnaire ; Auguste Pavie, qui soumit le Laos et le Tonkin à l'autorité française, fit une partie de ses études à l'école primaire supérieure des garçons ; Sigismond Ropartz, enfin, historien, procéda en 1866 au premier classement des archives communales.

Bibliographie

OUVRAGES IMPRIMÉS

BLANQUART (Henri), *La basilique hermétique de Guingamp*, in *Atlantis*, n° 256 (juillet-août 1969).

CENTRE GENEALOGIQUE des COTES-D'ARMOR, *Répertoires des mariages de la région de Guingamp*, Centre Généalogique des Côtes-d'Armor, Saint-Brieuc, 1994.

DOBET (abbé François), *Histoire de Guingamp*, ouvrage dactylographié, 1963.

DOBET (abbé François), *Le Collège de Guingamp et l'Institution Notre-Dame. 1516-1948*, Presses Bretonnes, Saint-Brieuc, 1950.

FOURNIER (Louis), *Histoire politique de la municipalité de Guingamp de la révolte parlementaire de 1788 à l'organisation révolutionnaire de 1790-1791*, Presses Bretonnes, Saint-Brieuc, 1934.

JOLLIVET (Benjamin), *Côtes-du-Nord, Côtes-d'Armor*, Res Universis, Paris, 1990, t. 3, *Arrondissement de Guingamp*.

LE GOFF (Hervé), *La ligue de Basse-Bretagne : le Trégor au temps de La Fontenelle. 1588-1598*, Trégor Mémoire Vivante, s.l., 1994.

LE GOFF (Hervé), dir., *La Révolution dans le Trégor*, Trégor 89, s.l., 1988.

LE JAMTEL (Emile), *Monographie de la basilique Notre-Dame-de-Bon-Secours de Guingamp* (extrait des réunions de la Société d'émulation des Côtes-du-Nord), Librairie Suberbie, Guingamp, 1947.

LE MONNIER (Joseph), *Guingamp, Avaugour et Penthievre*, Imprimerie de l'Ouest-Eclair, Rennes, 1923.

¹ Régis de Saint-Jouan en propose une longue liste dans son *Dictionnaire des communes*.

LEGUAY (Jean-Pierre), *Un réseau urbain au Moyen-Age : les villes du duché de Bretagne aux XIV^e et XV^e siècles*, Maloigne, Paris, 1981.

LELOUP (Daniel), *La maison urbaine en Trégor aux XV^e et XVI^e siècles*, Presses Universitaires de Rennes, Rennes, 1996.

MAZEAS (Goulven), *Vestiges de l'époque gauloise dans la région de Guingamp* (extrait des mémoires de la Société d'émulation des Côtes-du-Nord), Presses Bretonnes, Saint-Brieuc, 1960.

MERLET (François), *Notre-Dame de Guingamp* (extrait du Congrès archéologique de France, CVIII^e session, Saint-Brieuc, 1950), s.n., 1950.

MINOIS (Georges), *Les Côtes-du-Nord de la préhistoire à nos jours*, Bordessoules, Saint-Jean-d'Angély, 1987.

REBILLE (Edmond), *L'Argoat secret autour de Guingamp*, Nature et Bretagne, Spézet, 1993.

ROPARTZ (Sigismond), *Guingamp : Etudes pour servir à l'histoire du Tiers-Etat en Bretagne* [1859], Lafitte reprints, Marseille, 1982.

SAINT-JOUAN (Régis de), *Département des Côtes-d'Armor. Dictionnaire des communes. Eléments d'histoire et d'archéologie*, Conseil général des Côtes-d'Armor, Saint-Brieuc, 1990.

TANGUY (Bernard), *Dictionnaire des noms de communes, trèves et paroisses des Côtes-d'Armor. Origine et signification*, Le Chasse-Marée, Douarnenez, 1992.

TOULET (Simonne), *Vivre à Guingamp au XIX^e siècle*, Association des Amis du Pays de Guingamp, Guingamp, 1991.

TOULET (Simonne), *Guingamp 976-1976*, Association Guingamp 1000 ans, Guingamp, 1976.

TOULET (Simonne), *Guingamp au carrefour des siècles*, Association des Amis du Pays de Guingamp, Guingamp, 1995.

France. Inventaire général des monuments et des richesses artistiques de la France. Commission régionale de Bretagne. Département des Côtes-du-Nord. Arrondissement de Guingamp, Ministère de la Culture et de l'Environnement (indicateur du patrimoine, travail préparatoire), Paris.

TRAVAUX UNIVERSITAIRES

COZIC (Nicolas), *Guingamp et son enceinte. XI^e siècle-1990* (mémoire de maîtrise), Université de Rennes II, Rennes, 1989 - 1990.

HENRY (Patrick), *L'urbanisme de Guingamp au XVIII^e siècle* (mémoire de maîtrise), Université de Rennes II, Rennes, 1987 - 1988.

KERGOLOT (Yannick), *Les écoles primaires à Guingamp. 1815-1848* (mémoire de maîtrise), Université de Rennes II, Rennes, 1993.

SOULABAILLE (Annaïg), *L'évolution économique et sociale de Guingamp aux XVI^e, XVII^e et XVIII^e siècles* (thèse de doctorat), Université de Rennes II, Rennes, 1997.

SOULABAILLE (Annaïg), *Pierre Guyomar, Charles Hello, Ollivier Rupéru : l'ascension de la bourgeoisie guingampaise à l'époque révolutionnaire et napoléonienne. 1790-1815* (mémoire de maîtrise), Université de Rennes II, Rennes, 1990.

SOULABAILLE (Annaïg), *Les stratégies sociales à Guingamp au XVIII^e siècle : l'exemple de la famille Le Brun*, Université de Rennes II, Rennes, 1991.

PERIODIQUES

LE GOFF (Hervé), éd. Les Cahiers du Trégor : bulletin du Club d'archéologie et d'histoire de Bégard.

TOULET (Simonne), éd. Bulletin des Amis du Pays de Guingamp.

Archives communales

LE FONDS

Les archives communales de Guingamp rassemblent les documents produits par la communauté de ville tout d'abord, puis, après la Révolution, par la municipalité. Ces archives représentent un reflet des secteurs variés qui constituent les compétences de l'administration communale : comptabilité, travaux publics, aide sociale, vie culturelle, etc.

Les archives anciennes couvrent une période allant du XV^e siècle à 1790. Les plus anciens comptes de miserie qui soient parvenus jusqu'à nous, par exemple, remontent à 1447 ; le dossier de voirie concernant la réfection des pavés, ponts et ponceaux, date de 1442.

Le fonds ancien renferme de nombreuses pièces uniques qui retracent l'histoire de Guingamp et de ses habitants. Le « Livre rouge » (à cause de la couleur de la reliure), recueil de documents reliés au XIX^e siècle par Sigismond Ropartz, est à ce titre particulièrement intéressant, puisqu'il relate les événements du siège de Guingamp par les troupes françaises en 1488-1489.

Les archives modernes, au volume nettement plus imposant – plus de 70 mètres linéaires –, nous rendent plus proche la vie quotidienne à Guingamp depuis la période révolutionnaire jusqu'à la fin de la Seconde Guerre mondiale. Archives de police, travaux publics, syndicats, industrie locale, écoles, affaires militaires... – autant de domaines qui sont à découvrir au gré des séries.

L'ensemble des archives classées représente environ 75 mètres linéaires.

LE CLASSEMENT

Les documents sont classés selon le cadre alphanumérique réglementaire de 1926. Le classement est divisé en deux parties : les archives anciennes (antérieures à 1790) tout d'abord, les archives modernes (jusqu'en 1945) ensuite. Chaque partie est suivie d'un index alphabétique.

Les archives anciennes avaient fait l'objet d'un classement en 1866 par MM. Ropartz et Foret ; ce classement a été conservé¹ dans sa majeure partie – l'état civil ancien, par exemple, se trouve à présent dans les séries modernes (série E) –, mais de nouveaux documents y ont été inclus, alors que d'autres furent perdus depuis le premier archivage. Le répertoire original peut être consulté à la cote 3D₆.

En ce qui concerne les archives modernes, le classement a été entièrement remanié, et diverses annexes sont placées en fin de répertoire, afin de faciliter le travail des chercheurs (voir la table générale des matières).

¹ Le texte original est signalé par le sigle [R&F].

Tableau des signes conventionnels utilisés dans le répertoire

*	signale un registre relié
1975 ; 1985	signale deux documents, l'un datant de 1975, l'autre de 1985
1975 - 1985	signale les dates extrêmes d'un registre, d'une liasse ou d'une séquence de documents sans lacune
[1975]	signale un document dont la date est probable, mais n'a pas été explicitement indiquée
s.d.	signale un document non daté
[R&F]	indique que le signalement du document a été repris de l'inventaire des archives anciennes dressé par MM. ROPARTZ et FORET en 1866

ARCHIVES ANCIENNES

documents antérieurs à 1790

Actes constitutifs et politiques de la commune. Correspondance générale

- AA₁** Transaction entre Jehan de Bretagne, duc d'Estampes, comte de Penthièvre, seigneur de Guingamp, et les nobles et roturiers de la prévôté de Guingamp, tant en la ville close, faubourgs, que champs d'icelle, ratifiant tous les privilèges et franchises dont la communauté jouit de temps immémorial ; copie collationnée du 15 juillet 1674, Salaün et Quinquis, notaires [R&F] 909¹
- 21 novembre 1555
- AA₂** Copie et minute d'aveux et hommages rendus par la communauté des bourgeois au duc de Penthièvre ; écrit, sans date, au sujet des difficultés que faisait l'agent de Madame la princesse de Conti sur l'hommage des nobles bourgeois de Guingamp [R&F] 909
- 22 juin 1583 - 29 mai 1752
- AA₃** Délibération de la communauté de ville de Guingamp, dans laquelle sont consignés les règles de l'élection des douze membres composant ladite communauté, et les devoirs et privilèges du procureur des bourgeois, Regnault, Lecarme et Henri de la Lande, notaires, scellée du sceau de la Cour seigneuriale de Guingamp [R&F] 909
- 8 février 1558
- AA₄** Etat et mémoire des sommes dues par Jacques Le Goff à son frère François suite à l'affermage de la seigneurie de Guingamp 909
- 1636
- AA₅** Pièces concernant le procès mu entre les bourgeois de Guingamp et le sénéchal de la juridiction dudit lieu, au sujet du droit prétendu par ce dernier dans les assemblées de la communauté de ville [R&F] 909
- 1641 - 1642

¹ Les nombres de la case de gauche signalent le numéro de boîte.

AA₆	Arrêts du Privé-Conseil et du Conseil d'Etat portant règlement pour la communauté de Guingamp [R&F]	909
	18 août 1670 - 8 juin 1691	
AA₇	Mémoire sur l'organisation de la communauté de ville de Guingamp [R&F]	909
	1709	
AA₈	Arrêt de la Chambre des Comptes de Bretagne qui confirme l'exemption des bourgeois de compter devant ladite Chambre [R&F]	909
	7 juillet 1745	
AA₉	Extrait du mémoire fait par le sénéchal du comté de Guingamp, dans lequel il reconnaît que les bourgeois de Guingamp ont juridiction et sont en possession du droit de menée aux généraux plaids de ladite cour [R&F]	909
	19 juin 1588	
AA₁₀	Transaction entre le sieur de Cadolan et les Bourgeois de Guingamp, au sujet des prééminences dans la chapelle de Saint-Nicolas [R&F]	909
	17 septembre 1759	
AA₁₁	Présentation de la chapellenie de la Magdeleine par la communauté de ville de Guingamp [R&F]	909
	1585	
AA₁₂	Edits du roi, arrêts du Conseil d'Etat portant création, suppression et rétablissement de divers offices municipaux [R&F]	909
	1630 - 24 décembre 1759	
AA₁₃	Prétention du sénéchal de la cour ducale de présider les séances de la communauté de ville ; prétention des quatre vicaires de Notre-Dame, des avocats et des procureurs à y avoir entrée et voix délibérative [R&F]	909
	1676	
AA₁₄	Requête, procès-verbal d'examen, prestation de serment, arrêt	909

	d'installation lors de la nomination de Laurent Bodin au poste d'alloué de la juridiction de Guingamp	
		1681
AA₁₅	Vente des capitaineries et lieutenances des bourgeois [R&F]	909
		1695 - 1708
AA₁₆	Nomination d'un greffier de la communauté ; installation d'huissiers de ladite communauté [R&F]	909
		1684 - 1712
AA₁₇	Huit lettres de MM. de Nointel, intendant de Bretagne et de Ferrand, commissaire du roi, au sujet des offices municipaux [R&F]	909
		1693 - 1706
AA₁₈	Deux lettres des régisseurs généraux de la vente des offices avec l'évaluation des charges de contrôleur des deniers de l'octroi et patrimoniaux de la ville de Guingamp [R&F]	909
		1728
AA₁₉	Ordre de Louis Alexandre de Bourbon, comte de Toulouse et lettres de ses agents, approuvant les élections des maires de Guingamp et des divers officiers municipaux, et concernant l'administration intérieure de la communauté de ville [R&F]	909
		1709 - 1737
AA₂₀	Déclaration du roi portant règlement de diverses charges	909
		1771
AA₂₁	Ordre de L.J.M. de Bourbon, duc de Penthièvre, et lettres de quelques uns de ses agents, relatives à l'administration intérieure de la communauté de ville [R&F]	909
		1738 - 1776
AA₂₂	Consultation relative à l'office de greffier de la communauté de Guingamp [R&F]	909

1782

AA₂₃ Requête des bourgeois et ordonnance de l'intendant de Bretagne, 909
touchant la charge de procureur du roi près la communauté [R&F]

1783

AA₂₄ Lettres de MM. de Breteuil, de Montmorin et de la Commission 909
intermédiaire des Etats de Bretagne relatives au retrait de l'ordre
du roi du 17 février 1784, qui défend de procéder à l'élection des
officiers municipaux jusqu'à nouvel ordre [R&F]

1784

AA₂₅* Enquête sur l'antiquité et les usages de la cour du fief des 909
bourgeois (1428, vieux style). Partage en justice fait par la cour des
bourgeois (1514, vieux style). Information de la cour des bourgeois
sur une affaire de coups et blessures (1554). Vente mobilière et
inventaire de succession faits par la cour des bourgeois (1576).
Requête et jugement de la cour des bourgeois relatifs à un marché
de peaux (1637). Inventaire de meubles par la cour des bourgeois
(1637). Tutelles par la cour des bourgeois (1637 - 1685).
Production fournie en cour de Parlement par les bourgeois contre
les officiers de la juridiction seigneuriale de Guingamp pour le
soutien de leurs privilèges et notamment de leur juridiction (1641).
Déal du greffe de la juridiction des bourgeois (1602 - 1640). Tutelle
par la cour des bourgeois (1685) [R&F]

1428 - 1685

AA₂₆ Droit des bourgeois de députer aux Etats de Bretagne ; lettre du 8 910
octobre (s.d.) pour convoquer les bourgeois aux Etats de Vannes,
signature autographe de la duchesse Anne ; trois lettres de
convocation aux Etats de Vannes, signatures autographes du roi
Louis XII [R&F]

[début XVI^e siècle]

AA₂₇	Quatre convocations aux Etats signées du roi Louis XIII ; quatre lettres d'envoi desdites convocations avec signatures autographes de César de Vendôme, de Henri de Bourbon, du maréchal de la Meilleraie et du cardinal de Richelieu [R&F]	910
		1623 - 1638
AA₂₈	Lettres de convocation signées par Louis XIV et lettres d'envoi du maréchal de la Meilleraie et du duc de Chaulnes [R&F]	910
		1651 - 1681
AA₂₉	Collationné d'un certificat de présence délivré par le greffier des Etats au sieur Pierre Landois, député de Guingamp [R&F]	910
		1681
AA₃₀	Trois lettres imprimées de convocation aux Etats, signées du roi Louis XV ; lettres d'envoi de M. de Marbeuf, du duc d'Aiguillon, du Comte de Toulouse et du duc de Penthièvre ; deux lettres du duc de Penthièvre pour recommander d'agrèger aux députés de la communauté le sieur Rabault, sénéchal de Guingamp ; note imprimée signée de M. de Viarmes relativement à la retenue du dixième sur l'indemnité accordée aux députés [R&F]	910
		1728 - 1774
AA₃₁	Lettres de convocation imprimées signées du roi Louis XVI ; lettres d'envoi du duc de Penthièvre, du comte de Montmorin et de M. Aubeterre [R&F]	910
		1775 - 1788
AA₃₂	Arrêt du Conseil d'Etat concernant la convocation des Etats généraux du royaume et lettres d'envoi aux officiers municipaux de Guingamp [R&F]	910
		1788
AA₃₃	Délibérations, discours, rapport et cahiers de doléances des corporations guingampaises en vue de la députation aux Etats de Bretagne	910
		1788 - 1789

- AA₃₄** Extraits de délibérations, déclarations, correspondance de diverses municipalités bretonnes concernant les événements survenus à Paris et à Versailles (1788 - 1789). Correspondance de M. Dufaure Rochefort, intendant de Bretagne, avec la municipalité de Guingamp (1788 - 1789) 910
1788 - 1789
- AA₃₅** Guingamp le Poursuivant (héraut) est envoyé par les bourgeois vers le duc François II [R&F] 911
1486 (vieux style)
- AA₃₆** Délibération par laquelle le corps de ville de Guingamp nomme dix de ses membres pour pourvoir à toutes les mesures concernant la réception à Guingamp du duc de Mercœur et de Penthièvre et le don de première venue que les bourgeois voulaient lui offrir [R&F] 911
1577
- AA₃₇** Bref état et inventaire des droits, prérogatives et privilèges de la communauté de ville de Guingamp (1672). Copie (placard) d'une ordonnance de Pierre de Molinet, seigneur de Louézie, commissaire député par le roi pour régler la reformation et la réunion des domaines du duché de Penthièvre [1692] 911
1672 - [1692]
- AA₃₈*** Recueil de documents¹ relatifs à la guerre soutenue par François II, duc de Bretagne, contre la France 911
1488 - 1489

¹ "Livre rouge" ; ces documents ont été rassemblés par S. Ropartz (cf. annexe).

Administration communale

BB₁	Actes d'élection et d'institution des bourgeois, actes par lesquels plusieurs procureurs des bourgeois nomment des substituts pour les remplacer en cas d'absence [R&F]	911
		1478 - 1602
BB₂	Ordonnance des bourgeois de payer à Jehan Guézou, chargé de les représenter, dans un procès devant le Conseil de Bretagne, ses frais et débours [R&F]	911
		1501
BB₃	Délibération relative au logement du sacriste de Notre-Dame, où est mentionnée la chute de la tour méridionale de cette église [R&F]	911
		1536
BB₄	Election d'un gouverneur de l'hôpital par la communauté de ville [R&F]	911
		1581
BB₅	Délibération de la communauté de ville, relative aux anciens procureurs des bourgeois qui n'ont pas payé leur reliquat de compte [R&F]	911
		1581
BB₆	Délibération des habitants de Guingamp, où ils nomment un député pour assister à la formation de la coutume de Bretagne [R&F]	911
		1581
BB₇	Extrait d'un arrêt de la Cour de Rennes portant règlement de l'entrée de la maison commune de Guingamp	911
		1710
BB₈	Copie d'une ordonnance royale (1706) fixant le nombre des	911

officiers et habitants qui doivent avoir entrée et voie délibérative dans les assemblées des villes de Lannion, Lamballe, Guingamp et Moncontour (duché de Penthièvre)

1778

- | | | |
|-------------------------|---|--------------------------|
| BB₉* | Extraits des registres des délibérations de la communauté de ville de Guingamp, avec une table alphabétique détaillée (tome I) [R&F] | 912 |
| | | 1602 - 1708 |
| BB₁₀* | Extraits des registres des délibérations de la communauté de ville de Guingamp, avec une table alphabétique détaillée (tome II) [R&F] | 913 |
| | | 1709 - 1755 |
| BB₁₁* | Registre original des délibérations de la communauté de ville et papier du greffe de la cour des bourgeois [R&F] | 911 |
| | | 1602 - 1634 |
| BB₁₂* | Registres originaux des délibérations de la communauté de ville (16 avril 1675 - 24 février 1676 ; février 1678 - 15 février 1679 ; 2 mars 1679 - 15 septembre 1682 ; 8 avril 1686 - 3 octobre 1687), outre la liste des habitants qui ont logé et fourni l'étape en 1679 et 1680 [R&F] | 913 |
| | | 1675 - 1687 |
| BB₁₃* | Registres originaux des délibérations de la communauté de ville de Guingamp [R&F] | 914 |
| | | 1693 - 1700 |
| BB₁₄* | Registres originaux des délibérations de la communauté de ville de Guingamp [R&F] | 914 |
| | | avril 1703 - juin 1711 |
| BB₁₅* | Registres originaux des délibérations de la communauté de ville de Guingamp [R&F] | 915 |
| | | juin 1711 - juillet 1721 |
| BB₁₆* | Registres originaux des délibérations de la communauté de ville de Guingamp [R&F] | 915 |

1723 - 1729

BB₁₇* Registres originaux des délibérations de la communauté de ville de Guingamp (12 novembre 1729 - 14 janvier 1734 ; 22 décembre 1734 - 8 mars 1737) [R&F] 912

1729 - 1737

BB₁₈* Registre original des délibérations de la communauté de ville de Guingamp [R&F] 916

mai 1738 - septembre 1753

BB₁₉* Table alphabétique des matières des délibérations de la communauté de ville de Guingamp 916

1604 - 1755

BB₂₀* Registre original des délibérations de la communauté de ville de Guingamp [R&F] 917

octobre 1770 - juillet 1779

BB₂₁* Registre original des délibérations de la communauté de ville de Guingamp [R&F] 917

juillet 1779 - juillet 1781

BB₂₂* Registre original des délibérations de la communauté de ville de Guingamp [R&F] 915

mai 1782 - mars 1786

BB₂₃* Registre original des délibérations de la communauté de ville de Guingamp [R&F] 917

mars 1786 - 29 décembre 1789

Finances, impôts et comptabilité

CC₁	Quatre quittances de Rolland de Rosmar, receveur de la seigneurie de Guingamp, des rentes dues à cette seigneurie par les bourgeois [R&F]	918
		1465 - 1473
CC₂	Deux quittances du receveur général des aides et du commis dudit receveur [R&F]	918
		1468 - 1475
CC₃	Ordonnance du roi Charles VIII pour la levée de 150 livres sur les habitants de la ville et des faubourgs de Guingamp, ladite somme faisant partie de celle de 14418 livres, ordonnée être levée sur les villes et lieux exempts de fouage, pour parachever un navire au port de Morlaix [R&F]	918
		1496
CC₄	Serment de deux égailleurs des aides pour la ville de Guingamp [R&F]	918
		1516
CC₅	Egail fait par Pierre le Borgne, lieutenant de Guingamp, de 150 livres, pour un terme des aides [R&F]	918
		1516
CC₆	Remise faite par le procureur des bourgeois du contrat par lequel le sieur de Keraufret avait acheté les aides de la ville de Guingamp [R&F]	918
		1556
CC₇	Subdivision de la somme de 500 écus pour la part de la ville close de Guingamp des cent mille livres accordées par les Etats au roi	918
		1581

CC₈	Ordonnance du roi Henri III pour lever sur les villes et gros bourgs la somme de 18358 écus pour la démolition du château de Montagu, en Poitou et répartition de ladite somme, savoir : 1600 écus pour l'évêché de Tréguier et 385 écus pour la ville et faubourgs de Guingamp [R&F]	918
		1587
CC₉	Département fait de l'impôt et billot de la ville close de Guingamp, ses faubourgs, et ce qui se vend de vin par détail tant en la paroisse de Plouisy et ses trèves qu'au bourg de Sainte-Croix	918
		1595
CC₁₀	Deux fermes du devoir de pavage et du devoir de minotage, lesdits deux droits appartenant aux bourgeois de Guingamp [R&F]	918
		1567 - 1625
CC₁₁	Enregistrement d'un arrêt du Conseil d'Etat concernant le paiement des charges ordinaires ¹	918
		21 juillet 1681
CC₁₂	Edits du roi, ordonnances des commissaires départis, arrêts du Conseil d'Etat, rôles et instructions relatifs à la capitation, à l'impôt du cinquantième sur les maisons [R&F]	918
		1700 - 1723
CC₁₃	Mandements des Etats de Bretagne pour la capitation et les autres impositions qui y sont réunies (1771 - 1780). Correspondance relative à la capitation et autres impôts (1708 - 1776). Requête de Madame du Gage afin de faire exempter de la taxe des maisons pour le château des Salles, attendu qu'il est hors ville (s.d.). Rôles de la taxe des maisons et de la capitation de Guingamp (1701 - 1716) [R&F]	918
		1701 - 1780

¹ Ce document, retrouvé dans le fonds des Archives communales de Lamballe, a été réintégré en 1998.

CC₁₄	Rôle de la capitation de Guingamp (1779). Arrêtés de nomination du commissaire chargé de la confection du rôle (1766 ; 1784)	918
	1766 - 1784	
CC₁₅	Arrêts du Conseil d'Etat relatifs au droit d'amortissement [R&F]	918
	1642 - 1691	
CC₁₆	Mémoire instructif pour le recouvrement des droits d'insinuation [R&F]	918
	1704	
CC₁₇	Etat des recettes et des dépenses de la perception des droits sur l'inspection des boucheries de Guingamp	918
	1705 - 1706	
CC₁₈	Etat et compte de perception des droits de greffe de la prévôté de Guingamp	918
	1721	
CC₁₉	Lettre relative à une demande de décharge des droits d'amortissement [R&F]	918
	1758	
CC₂₀	Copie de la lettre de M. le contrôleur général de Calonne à MM. les députés des Etats de Bretagne relative aux droits de franc-fief [R&F]	918
	1786	
CC₂₁	Emprunt de 15000 livres, contracté par la communauté de ville de Guingamp, pour la construction de l'auditoire qui doit servir en même temps d'Hôtel de ville [R&F]	918
	1762	

CC₂₂	Permission de M. le sénéchal de procéder au bail des octrois [R&F]	918
		1661
CC₂₃	Requête au roi, mémoires, correspondance relatifs à la perception des deniers d'octroi sur les cabarets du faubourg Saint-Michel	918
		1698 - 1704
CC₂₄	Correspondance relative aux frais d'enregistrement des lettres d'octroi de Guingamp à la Chambre des Comptes de Bretagne [R&F]	918
		1775 - 1777
CC₂₅	Extraits des registres des Etats de Bretagne, relatifs aux octrois [R&F]	918
		1783 - 1785
CC₂₆	Quittances accordées au procureur des bourgeois pour les objets suivants : somme due au procureur sortant de charge, frais de procédure, nourriture et entretien d'enfants trouvés, loyer d'un apothicaire à la charge de la ville, honoraires du prédicateur de carême, honoraires du sénéchal des bourgeois [R&F]	919
		1477 - 1516
CC₂₇	Ecriture par-devant la Chambre des Comptes de Bretagne au sujet de divers comptes de la miserie de Guingamp [R&F]	919
		1630 - 1650
CC₂₈	Lettre de crédit accordée par les auditeurs des comptes au sieur de Kerdanet, étant à Paris pour les affaires de la communauté [R&F]	919
		1642
CC₂₉	Ordonnance du duc de Chaulnes relativement à la miserie de Guingamp [R&F]	919
		1671
CC₃₀	Requête aux commissaires du roi près des Etats de Bretagne	919

touchant les comptes des années 1683 et 1684 [R&F]

1687

CC₃₁	Extraits des délibérations de la communauté de ville de Guingamp au sujet des deniers patrimoniaux [R&F]	919
		1722 - 1753
CC₃₂	Procès-verbaux de perception des deniers d'octroi	919
		1642 - 1644
CC₃₃	Registres de comptabilité et comptes du miseur des deniers d'octroi et patrimoniaux de Guingamp (1649 - 1650 ; 1652 ; 1657 - 1658 ; 1670 - 1673 ; 1725 - 1728)	919
		1649 - 1728
CC₃₄	Délibérations, actes de ventes, mémoires, requêtes, extraits de comptes ayant servi à l'établissement des comptes de miserie	919
		1641 - 1760
CC₃₅*	Registre des dépenses et charges de la communauté de ville de Guingamp (1743 - 1760 ; 1770 - 1790) ¹	919
		1743 - 1790
CC₃₆*	Registre des comptes des procureurs des bourgeois de Guingamp (1447 - 1448 ; 1450 - 1451 ; 1454 ; 1456 - 1458 ; 1465 - 1470) ²	920
		1447 - 1470
CC₃₇*	Registre des comptes des bourgeois de Guingamp (1471 - 1473 ; 1477 - 1480 ; 1484 - 1486)	920
		1471 - 1486
CC₃₈*	Registre des comptes des bourgeois de Guingamp (1505 - 1506 ; 1512 - 1513 ; 1516 - 1517 ; 1519 - 1520 ; 1536 - 1537)	934

¹ Le registre est entamé des deux côtés.

² Pour ce registre et les suivants (CC₃₆ à CC₄₆), le détail de chaque document est donné dans le répertoire de 1866 (archives modernes, 3D₆).

		1505 - 1537	
CC₃₉*	Registre des comptes des bourgeois de Guingamp (1537 - 1540 ; 1544 - 1545 ; 1554 - 1555 ; 1567 - 1568)		921
		1537 - 1568	
CC₄₀*	Registre des comptes des bourgeois de Guingamp (1569 - 1570 ; 1574 - 1575 ; 1579 - 1580 ; 1586 - 1589)		921
		1569 - 1589	
CC₄₁*	Registre des comptes des bourgeois de Guingamp (1610 - 1614 ; 1619 ; 1621 ; 1623 - 1629)		922
		1610 - 1629	
CC₄₂*	Registre des comptes des bourgeois de Guingamp (1630 - 1631 ; 1637 - 1640)		922
		1630 - 1640	
CC₄₃*	Registre des comptes des bourgeois de Guingamp (1640 - 1645 ; 1647 ; 1649 - 1650)		923
		1640 - 1650	
CC₄₄*	Registre des comptes des bourgeois de Guingamp (1648 - 1655 ; 1660 ; 1675 - 1678 ; 1680 - 1682 ; 1694 - 1695)		923
		1648 - 1695	
CC₄₅*	Registre des comptes des bourgeois de Guingamp (1700 - 1705 ; 1721 - 1722 ; 1726 - 1727 ; 1730 - 1753 ; 1768 - 1771 ; 1776 - 1779 ; 1784)		934
		1700 - 1784	
CC₄₆*	Registre des comptes des bourgeois de Guingamp		934
		1778 - 1785	
CC₄₇	Lettres patentes concernant la perception des impositions et des droits en Bretagne		919

1789

CC₄₈ Document en mauvais état semblant être un rôle d'imposition 919

1632

Biens communaux. Eaux et forêts. Travaux publics. Voirie

DD₁	Aveu rendu au comte de Goëlo pour les biens et héritages possédés par la communauté de ville de Guingamp sous la juridiction de Châtelaudren (28 avril 1678). Même aveu (22 août 1731). Procédure relative à cet aveu (1730). Extrait sur libre du même aveu (s.d.). Acte de réception du même aveu par le siège de Châtelaudren (s.d.) [R&F]	924
		1678 - 1731
DD₂	Déclaration des rentes et revenus appartenant à la communauté de Guingamp, pour être présentée aux commissaires du roi à Rennes [R&F]	924
		1566
DD₃	Rentier des bourgeois de Guingamp [R&F]	924
		1579
DD₄	Etat des rentes et revenus de la communauté pour être fourni suivant la déclaration du roi de 1639, au greffe établi pour cet effet à la ville de Lannion [R&F]	924
		1640
DD₅	Note relative au patrimoine, extraite de divers comptes du XVI ^e siècle [R&F]	924
		s.d.
DD₆	Transaction relative à une rente de 100 sous 4 deniers, monnaies, due sur la cohue de la Roche-Derrien aux bourgeois de Guingamp (9 janvier 1510). Quittance de ladite rente (1512). Autre quittance de ladite rente (3 juin 1544). Deux sommations faites au greffe de la juridiction de la Roche-Derrien de payer les arrérages échus de ladite rente (1679 - 1682) [R&F]	924
		1510 - 1682
DD₇	Transaction relative à l'étang des bourgeois [R&F]	924

		18 mars 1506 (v. s.)	
DD₈	Quittance relative à des dépenses faites au moulin des bourgeois [R&F]		924
		4 mai 1785	
DD₉	Ferme du moulin des bourgeois [R&F]		924
		6 août 1481	
DD₁₀	Bail à ferme du moulin des bourgeois [R&F]		924
		17 février 1583	
DD₁₁	Bail à ferme du four des bourgeois [R&F]		924
		17 mars 1593	
DD₁₂	Marché pour réparations au four des bourgeois [R&F]		924
		10 août 1774	
DD₁₃	Rentes des biens des bourgeois de Guingamp		925
		1410 - 1789	
DD₁₄	Rentier des bourgeois de Guingamp		924
		1726	
DD₁₅	Devis, délibérations, rapport et états financiers concernant la construction d'un Hôtel de Ville, d'une halle et d'une place		924
		1756 - 1788	
DD₁₆	Actes, note et délibération pour l'acquisition d'une maison en vue de la construction d'une halle et de l'embellissement de la ville		924
		1778 - 1787	
DD₁₇	Dossiers de travaux concernant l'entretien et la réparation des pavés, ponts et ponceaux de la ville		924

1442 - 1787

DD₁₈ Rapport d'expertise d'une source et autorisation du prévôt de construire une fontaine dans les fosses et douves de la ville 925

1712

DD₁₉ Procès-verbaux et procédures diverses concernant l'entretien de l'horloge de la ville et de la tour de l'horloge [R&F] 926

1652 - 1716

DD₂₀ Devis, rapports, comptes et marché des travaux de réparation de l'église Notre-Dame 926

1780 - 1786

DD₂₁ Copies de baux d'affermage, requêtes contre la communauté et la fabrique de Guingamp, mémoires en défense, procès-verbal d'expertise, jugements dans l'affaire des risques d'écroulement de la tour de l'horloge 926

1780 - 1784

DD₂₂ Lettre de Louis-Alexandre de Bourbon, comte de Toulouse et duc de Penthièvre, agréant la délibération des congréganistes de Guingamp concernant l'embellissement de la chapelle de Notre-Dame de la Délivrance 926

1730

DD₂₃ Instructions concernant l'usage et l'entretien de la pompe à incendie et délibération de la communauté de ville [R&F] 926

3 août 1766

DD₂₄ Etat des lieux d'une maison dite "du Pigeon blanc", baillée à cens par la communauté de ville [R&F] 926

1^{er} août 1787

DD₂₅ Affiche d'un arrêt du Parlement, concernant l'afféagiste du moulin de Guingamp [R&F] 926

3 septembre 1777

- DD₂₆** Requête de la communauté de ville de Guingamp suite à la confusion entre les routes de Porterieux (Portrieux?) et de Pontrieux pour l'acheminement de bois pour la Marine à Brest 926
[1677]
- DD₂₇** Arrêt de l'Intendant de Bretagne concernant la réparation de la route de Guingamp à Brest par les "corvoyeurs" (*sic*) de la paroisse de Saint-Sauveur 926
1746
- DD₂₈** Lettre du duc d'Aiguillon fixant la part de la communauté et des paroisses de Guingamp dans l'entretien des routes menant à Morlaix, Saint-Brieuc, Tréguier, Carhaix et Corlay 926
1761

Affaires militaires

- EE₁** Procès-verbaux, marchés et correspondance relatifs aux murailles et aux portes de la ville [R&F] 926
1644 - 1779
- EE₂** Copie d'une lettre du duc de Penthièvre et délibération autorisant Pélagie Tallec, veuve de Boisgelin, à clore les murs de la ville entre la cour et le jardin de sa propriété 926
1741 - 1777
- EE₃** Pétition du fermier des carrosses et messageries de Bretagne pour demander la démolition des portes trop basses et trop étroites pour le passages de ses voitures [R&F] 926
s.d.
- EE₄** Lettre missive, signée du maréchal de Château-Renault, portant ordre aux milices bretonnes bourgeoises de se tenir prêtes à marcher au premier appel [R&F] 926
1708
- EE₅** Deux procès-verbaux relatifs à une altercation avec la population de Plouisy lors de la levée de la milice bourgeoise¹, état nominatif (1726). Arrêt du Conseil d'Etat touchant l'imposition pour le remboursement des frais de la milice(1755) 926
1726 - 1755
- EE₆** Imprimés signés par M. Le Bret, intendant, et réponse du maire relativement aux émoluments du maire de Guingamp [R&F] 926
2 - 3 décembre 1753

¹ Les milices, composées de célibataires ruraux âgés de 16 à 40 ans recrutés dans les paroisses, fut créée en 1688, mais ne devinrent une institution permanente qu'en 1726. Elles furent remplacées sous la Révolution par les Gardes nationaux.

EE₇	Lettre imprimée par M. le duc de Choiseul portant ordre de déposer dans les arsenaux les attirails et munitions d'artillerie existant dans les villes non fortifiées, avec l'inventaire de deux pièces de canon et autres et autres armes envoyées conformément à cet ordre au château de Brest par le subdélégué de Guingamp [R&F]	926
	9 mai 1763	
EE₈	Congés militaires	926
	1750 ; 1787	
EE₉	Factures, quittances et mémoire concernant les étapes militaires	926
	1671	
EE₁₀	Quatre lettres du duc de Chaulnes, une lettre de M. Ferrand, circulaires et affiches relatives aux étapes [R&F]	926
	1682 - 1755	
EE₁₁	Pétition à l'Intendant de Bretagne pour l'indemnité de casernement	926
	s.d.	
EE₁₂	Correspondance relative au casernement	926
	1729 - 1782	
EE₁₃	Ordonnances du roi et instruction concernant la comptabilité militaire [R&F]	926
	176 - 1749	
EE₁₄	Devis estimatif des réparations à effectuer à la caserne de maréchaussée de Guingamp	926
	1776	
EE₁₅	Instructions relatives aux sommes payées aux soldats en garnison pour leur chauffage sous le titre de "petit ustensile" [R&F]	926
	1750	

EE₁₆	Circulaires et instructions relatives aux secours de route à payer aux soldats [R&F]	926
	1741 - 1781	
EE₁₇	Ordonnances portant défense de rien donner à crédit aux troupes, et réclamations de divers particuliers pour cet objet [R&F]	926
	1729 - 1786	
EE₁₈	Ordonnances portant défense d'acheter et de vendre les habits d'uniforme et effets d'équipement, et condamnation de divers pour avoir contrevenu à ces ordonnances [R&F]	926
	1748 - 1769	
EE₁₉	Etat des armes à l'arsenal du régiment de cavalerie	926
	1721	
EE₂₀	Etat des armes à l'arsenal du régiment de grenadiers	926
	1762	
EE₂₁	Procès-verbal de réquisition d'un cheval pour le service du roi	927
	1682	
EE₂₂	Institution de courriers destinés à faire arriver promptement les nouvelles de la guerre, par le maréchal de Château-Renault, lieutenant général, commandant en Bretagne en l'absence du comte de Toulouse ; instruction de M. Ferrand relatives auxdits courriers ; actes de récépissés de dépêches [R&F]	927
	1708	
EE₂₃	Ordre au subdélégué de Guingamp de tenir des chevaux de louage à la disposition des cavaliers de la brigade de Guingamp, dont les chevaux ne peuvent marcher tous les jours pour transmettre les dépêches pendant le guerre [R&F]	927
	15 octobre 1782	
EE₂₄	Correspondance relative aux déserteurs	927

		1781	
EE₂₅	Mandements autorisant le tir à l'hacquebute pour abattre le papegault	927	
			1560
EE₂₆	Procès-verbal de jugement quant au paiement du prix au vainqueur du papegault	927	
			1645
EE₂₇	Rôles du papegault (1602 ; 1624 ; 1632 ; 1670 - 1671 ; 1687 - 1697 ; 1699 ; 1704 - 1706)	928	
			1602 - 1706
EE₂₈	Rôles du papegault (1710 - 1715 ; 1718 - 1736 ; 1738 - 1743 ; 1745 - 1748 ; 1751 ; 1753 - 1756 ; 1762)	927	
			1710 - 1762

Justice. Procédures. Police

FF₁	Papiers d'office et criminel de greffe de la cour de Guingamp ; fragments contenant les audiences tenues par l'alloué de Guingamp [R&F]	928
		1589
FF₂	Lettres et instructions de l'Intendance, relatives à la maréchaussée [R&F]	928
		1729 - 1781
FF₃	Délibération de la communauté de ville réglementant le port d'armes (1589). Extrait des registres du Parlement de Bretagne interdisant le port d'arme durant le sacre [?] (1605)	928
		1589 - 1605
FF₄	Ordonnance de l'Intendant portant exemption du logement des gens de guerre pour les commis à la distribution du papier timbré, et notification de ladite ordonnance à la communauté de Guingamp [R&F]	928
		30 août 1707
FF₅	Déclaration du roi, arrêts du Conseil d'Etat et du Parlement relatifs au commerce des grains [R&F]	928
		1771 - 1789
FF₆	Arrêt du Conseil d'Etat relatif aux offices d'essayeurs des eaux-de-vie [R&F]	928
		1704
FF₇	Arrêt du Parlement relatif aux inhumations dans les églises [R&F]	928
		13 mai 1783
FF₈	Ordre de recherche de deux prisonniers espagnols évadés	928

		1650	
FF₉	Lettres patentes du roi et du régent ordonnant la mise en liberté de divers prisonniers ; lettres de l'Intendance relativement aux frais de geôlage [R&F]	928	
			1752 - 1780
FF₁₀	Nouvelles ordonnances de Louis XIV pour les matières criminelles	928	
			1669
FF₁₁	Déclarations du roi, arrêts du Conseil d'Etat, lettre de l'évêque de Tréguier, instructions de l'Intendance concernant les mendiants, vagabonds et gens sans aveu, et le soulagement des pauvres dans la disette de 1770 [R&F]	928	
			1719 - 1783
FF₁₂	Bordereaux relatifs à des mendiants et vagabonds de la subdélégation de Guingamp, détenus dans divers dépôts de mendicité et principalement à Rennes ; actes de décès de mendiants ou vagabonds, morts aux dépôts de mendicité [R&F]	928	
			1774 - 1786
FF₁₃	Procès intenté par la communauté de ville de Guingamp, intervenants la seigneurie et le propriétaire du manoir des Salles, contre le sieur de Cadolan, au sujet d'un moulin établi par ce dernier ; ce moulin fut condamné comme innovation [R&F]	929	
			1611 - 1619
FF₁₄	Procès contre messire Jean-Baptiste Belloste, prêtre, organiste de l'église Notre-Dame, au sujet de sa destitution [R&F]	930	
			1694 - 1738
FF₁₅	Procédure relative à un compte général de miserie [R&F]	930	
			1634 - 1707
FF₁₆	Procédures diverses impliquant la communauté de ville de Guingamp ¹	930	

¹ Pour les cotes FF₁₆ et FF₁₇, voir le détail des procédures dans le répertoire de 1866 (archives modernes, 3D₆).

		1635 - 1716	
FF₁₇	Procédures diverses impliquant la communauté de ville de Guingamp		931
		1666 - 1782	
FF₁₈	Procédure relative à une rente due à l'hospice sur une maison située à Porsanquen [R&F]		931
		1762 - 1772	
FF₁₉	Procédures diverses concernant le patrimoine de la communauté de ville de Guingamp		931
		1501 - 1784	
FF₂₀	Procédures devant la juridiction de Châtelaudren, le siège de Saint-Brieuc et le Parlement, relativement à la propriété d'un convenant à Ploumagoar [R&F]		932
		1733 - 1745	
FF₂₁	Procédures et quittances relatives au papegault [R&F]		932
		1608 - 1629	
FF₂₂	Transaction sur procès et pièces diverses relatives à l'indemnité due aux religieux dominicains pour le sac de leur couvent durant les guerres de la Ligue [R&F]		932
		1638 - 1653	

Culte. Instruction publique. Assistance publique

GG₁	Extraits du registre paroissial de l'église Notre-Dame	933
		1643
GG₂	Correspondance des religieuses de la Victoire de Saint-Malo de l'ordre réformé de Saint-Benoît pour l'établissement de leur ordre à Guingamp	933
		s.d.
GG₃	Correspondance des religieux de Saint-Martin concernant la destruction de leur couvent pendant la guerre civile ¹	933
		1637
GG₄	Correspondance relative à l'interdiction des bancs de l'église Notre-Dame	933
		1790
GG₅	Lettre de l'évêque de Tréguier nommant le curé de la chapelle de la Madeleine	933
		1754
GG₆	Délibération de la confrérie des saints Crépin et Crépinien concernant le don d'un calice et d'une paterne en argent	933
		1789
GG₇	Délibération à propos du placement en nourrice d'un enfant exposé	933
		1747

¹ Cf. aussi FF₂₂.

GG₈	Extrait du rentier de l'hôtel-Dieu	933
		an IV
GG₉	Délibérations, extraits de comptes, états financiers, rentes, actes notariés concernant l'administration des biens de l'hôtel-Dieu	933
		1419 - 1784
GG₁₀	Historique de la fondation des Dames hospitalières à Guingamp	933
		s.d. [XIX ^e siècle]

Documents divers

JJ₁	Notes pour servir à un inventaire général des titres, renfermant l'indication d'archives disparues [R&F]	933
		s.d. [XIX ^e siècle]
JJ₂	Inventaire des lettres que le procureur des bourgeois de Guingamp baille à Rolland de Kermoisan pour aller devers le roi et son Conseil [R&F]	933
		28 septembre 1500
JJ₃	Inventaire général des titres [R&F]	933
		s.d.
JJ₄	Inventaire d'actes remis à maître François Le Goff pour aller à la Chambre des Comptes à Nantes [R&F]	933
		12 mars 1626
JJ₅	Inventaire des actes remis à maître Du Breuil, procureur à la Chambre des Comptes [R&F]	933
		24 février 1637
JJ₆	Inventaire [R&F]	933
		3 août 1640
JJ₇	Inventaires partiels de titres remis aux procureurs près la Chambre des Comptes ou restitués par divers officiers municipaux sortant de charge [R&F]	933
		1641 - 1792
JJ₈	Titres de la communauté de ville de Guingamp, trouvés chez M. de Rabeaut, sénéchal de Guingamp, après son décès en 1789	933
		XVII ^e siècle

JJ₉	Frais du service funèbre célébré à Saint-Adrien par ordre de la communauté de ville pour le marquis du Liscoët [R&F]	933
		1650
JJ₁₀	Edit portant création d'offices de juré, vendeur, visiteur de porcs [R&F]	933
		1704
JJ₁₁	Requête au Ministre de la Guerre concernant une rixe entre officiers et bourgeois [R&F]	933
		1745
JJ₁₂	Mémoire au commissaire aux Etats concernant un procédé inventé par un sieur Fiquenel pour empêcher les fraudes dans le débit des boissons [R&F]	933
		1788
JJ₁₃	Lettre de François, duc de Bretagne, à propos de trois veuglaires fournis lors de la guerre contre les Français ¹	933
		1 ^{er} juillet 1488

¹ Le dos du parchemin porte au crayon la mention : “Donné par M. le comte de Boisboissel”.

ANNEXE

LIVRE ROUGE

1488 - 1489

- Copie certifiée d'une lettre du duc d'Orléans, convoquant les habitants de l'évêché de Tréguier à prendre les armes pour résister aux Français qui assiègent Châteaubriant.
- Reconnaissance de vivres fournis et amenés par les bourgeois de Guingamp à l'ost du duc à Rennes.
- Quittances de Jehan Lehault des frais de transport de certain nombre de bétail à l'ost du duc pour le compte des bourgeois de Guingamp.
- Lettre originale du duc François II portant convocations aux Etats assemblés à Nantes pour traiter de la paix.
- Minute d'une lettre des bourgeois de Guingamp au maréchal de Rieux ; mandat donné à Tugdual Huon de porter ladite lettre au maréchal.
- Ordre des bourgeois à leur procureur d'offrir une pipe de vin au sire de Tonquédec, venu en la ville pour la garde d'icelle.
- Lettre originale du duc François II aux bourgeois de Guingamp, convoquant à Redon deux hommes d'église et quatre séculiers au choix des bourgeois pour tenir conseil sur les affaires.
- Minute d'une lettre des bourgeois de Guingamp au maréchal de Rieux pour lui faire savoir que les lettres qu'il leur adressait ont été violemment soustraites au messenger.
- Copie contemporaine non certifiée de plusieurs lettres et mandements du duc, dont la dernière annonce la paix.
- Lettre originale du maréchal de Rieux pour annoncer la mort du duc et l'avènement de la duchesse Anne au duché.
- Autre lettre originale du même portant que la duchesse accède au désir des habitants de Guingamp de conserver M. de Kerouzy pour veiller à la garde de la place.
- Copie d'une lettre de la duchesse Anne portant convocation des Etats pour la ratification du traité de Coiron.
- Minute d'une lettre des bourgeois de Guingamp à M. de Rohan, portant refus de lui livrer la ville.
- Minute d'une lettre des habitants de Guingamp au chancelier pour lui envoyer copie de la lettre de M. de Rohan et de leur réponse.
- Minute d'une lettre des bourgeois à une autre communauté de ville non désignée, relative aux mêmes propositions de M. de Rohan.
- Lettre originale de la duchesse Anne pour remercier les bourgeois de Guingamp de leur fidélité.
- Copie certifiée d'une lettre de la duchesse Anne portant convocation aux Etats et ordre de publier ladite tenue d'Etats à jour de marché, dans toutes les juridictions, afin que tous en aient connaissance.
- Indemnité accordée à un homme qui avait perdu son cheval en conduisant des vivres à l'ost du duc.
- Copie contemporaine d'une anonyme et sans adresse relative aux événements de la guerre.
- Enquête de la Chancellerie et du Conseil du Roi en Bretagne sur les circonstances du siège de Guingamp par les Français en 1489.

INDEX ALPHABETIQUE

A

Actes constitutifs et politiques de la commune : série AA
Administration de la commune : AA_{19,21}
Affaires militaires : série EE
Affermage : AA₄ ; série DD
Aides : CC₄₋₆
Alloué : AA₁₄ ; FF₁
Amortissement : CC_{15, 19}
Ancenis : AA₃₄
Anne : cf. *Duchesse Anne*
Apothicaire : CC₂₁
Armes : EE_{7, 19-20} ; FF₃
Arsenal : EE_{7, 19-20}
Artillerie : EE₇
Assistance publique : série GG
Auditoire : CC₂₁
Auray : AA₃₄
Aveux : AA₂
Avocats : AA₁₃

B

Bancs (église) : GG₄
Bateau : CC₃
Bâtiments communaux : série CC
Baux : série DD
Biens communaux : série DD
Bois : DD₂₆
Boucheries : CC₁₈
Brest : AA₃₄ ; DD₂₆₋₂₇ ; EE₇

C

Cabarets : CC₂₃ ; JJ₁₂
Cahier de doléances : AA₃₃
Calice : GG₆
Canon : EE₇ ; cf. aussi *Veuglaires*
Capitation : CC₁₂₋₁₄
Carhaix : AA₃₄
Carrosses et messageries de Bretagne : EE₃
Caserne : EE₁₄
Casernement : EE₁₁₋₁₆
Cavalerie : EE₁₉
Chambre des Comptes : AA₈ ; série CC ; JJ₄₋₅
Chapelle de la Madeleine : AA₁₁ ; GG₅
Chapelle de Notre-Dame-de-la-Délivrance : DD₂₂

Chapelle Saint-Nicolas : AA₁₀
Charges communales : séries AA et CC
Charles VIII : CC₃
Château des Salles : CC₁₃ ; FF₁₃
Château : CC₄₁
Châteaubriant : AA_{34, 38} (annexe)
Châtelaudren : DD₁ ; FF₂₀
Cheval : EE₂₁₋₂₃ ; AA₃₈ (annexe)
Cohue de la Roche-Derrien : CC₆
Commis à la distribution du papier timbré : FF₄
Commissaire du roi : AA_{17, 37} ; CC_{12, 30} ; DD₂
Comptabilité (communauté) : série CC ; FF₁₅₋₁₇
Comptabilité (Hôtel-Dieu) : GG₉
Comte de Goëlo : DD₁
Comte de Toulouse : AA_{19, 38} ; DD₂₂ ; EE₂₂
Conciergerie de la prison : DD₁₃
Confrérie des saints Crépin et Crépinien : GG₆
Congés militaires : EE₈
Congrégationnistes : DD₂₂
Conseil de Bretagne : BB₂
Conti : AA₂
Contrôleur des deniers d'octroi et patrimoniaux : AA₁₈
Corporations : AA₃₃
Correspondance : série AA
Corvée : DD₂₇
Corvoyeurs : DD₂₇
Coups et blessures : AA₂₅ ; EE₅ ; JJ₁₁
Cour des bourgeois : AA₂₅ ; BB₁₁
Courrier : EE₂₂
Coutume des toiles : DD₁₃
Coutume : BB₆
Couvent (Dominicains) : FF₂₂
Croisic (Le) : AA₃₄
Culte : AA₁₀ ; série GG

D

Dames hospitalières : GG₁₀
Débits de boissons : cf. *Cabarets*
Délibérations : BB₉₋₂₃
Deniers d'octroi et patrimoniaux : AA₁₈ ; série CC ; FF₁₅₋₁₇
Dépêches : EE₂₂₋₂₃
Dépenses : série CC
Dépôt de mendicité : FF₁₁₋₁₂
Députation : cf. *Etats de Bretagne*
Déserteurs : EE₂₄
Devoir de minotage : cf. *Minotage*
Devoir de pavage : cf. *Pavage*
Disette : FF₁₁
Dol de Bretagne : AA₃₄
Dominicains : FF₂₂

Don de première venue : AA₃₆
Douves : DD₁₈
Droit d'amortissement : CC_{15, 19}
Droit d'insinuation : CC₁₆
Droit d'inspection des boucheries : CC₁₇
Droit de franc-fief : CC₂₀
Droit de greffe : CC₁₈
Droits et privilèges : série AA
Duc d'Aiguillon : DD₂₈
Duc d'Orléans : AA₃₈ (annexe)
Duc de Chaulnes : EE₁₀
Duc de Choiseul : EE₇
Duc de Penthièvre : AA_{1-2, 21, 30-31, 36} ; DD₂₂ ; EE₂
Duchesse Anne : AA_{28, 38} (annexe)

E

Eau-de-vie : FF₆
Egail : CC₄₋₅
Eglise Notre-Dame-de-Bon-Secours : BB₃ ; DD₁₉₋₂₁ ; FF₁₄ ; GG_{1, 4}
Eglises : FF₇
Election : AA_{3, 19, 24} ; BB_{1, 4}
Embellissement de la ville : DD₁₆
Emprunt : CC₂₁
Enfant exposé : GG₇
Enfant trouvé : CC₂₆ ; GG₇
Enregistrement : cf. *Insinuation*
Espagnols : FF₈
Essayeur des eaux-de-vie : FF₆
Etang : DD₇
Etape : BB₁₂ ; EE₁₀
Etat civil : GG₁
Etats de Bretagne : AA_{24, 26-33, 38} (annexe) ; CC_{13, 20, 25, 30}
Etats généraux : AA₃₂
Evêché de Tréguier : AA₃₈ (annexe) ; CC₈ ; FF₁₁ ; GG₅

F

Fabrique : DD₂₁
Fermes : série DD
Finances communales : série CC
Foire de Sainte-Catherine : FF₁₇
Fontaine : CC₃₅ ; DD₁₈ ; cf. aussi les archives modernes
Fosses (douves) : DD₁₈
Fouage (taille) : CC₃
Fougères : AA₃₄
Four : CC₃₈ ; DD₁₁₋₁₄
Frais de géolage : FF₉
Français : AA₃₈ (annexe) ; JJ₁₃
Franc-fief (droit) : CC₂₀
Franchises : AA₁

François II : AA_{35,38} (annexe) ; JJ₁₃

G

Garnison : cf. *Casernement*

Gendarmerie : cf. *Maréchaussée*

Geôlage : FF₉

Gouverneur de l'hôpital : BB₄

Grains : FF₅

Greffe de la cour des bourgeois : BB₁₁ ; CC₁₈ ; FF₁

Greffier : AA₂₂

Grenadiers : EE₂₀

Guérande : AA₃₄

Guerche (La) : AA₃₄

Guerre civile : FF₂₂ ; GG₃

Guerre contre les Français : AA₃₈ (annexe) ; JJ₁₃

Guerre : AA₃₈ ; CC₃₆ ; EE₂₂ ; FF₂₂

Guerres de la Ligue : FF₂₂ ; GG₃

H

Hacquebute : EE₂₅

Halle : DD₁₅₋₁₆ ; cf. aussi *Cohue*

Hédé : AA₃₄

Hennebont : AA₃₄

Henri III : CC₈

Hommages : AA₂

Hôpital : cf. *Hospice*

Horloge : DD_{19,21}

Hospice : BB₄ ; FF₁₈

Hospitalières : GG₁₀

Hôtel de ville : CC₂₁ ; DD₁₅

Hôtel-Dieu : cf. *Hospice*

Huissier : AA₁₆

I

Impôts : série CC

Inhumations : FF₇

Insinuation : CC_{16,24}

Intendant de Bretagne : AA_{17,23,34} ; DD₂₇ ; FF_{2,4,9}

Inventaires : AA₂₅ ; série JJ

J

Josselin : AA₃₄

Juridiction : série AA

Justice : série FF

L

Lamballe : BB₈
Landerneau : AA₃₄
Lannion : BB₈ ; DD₄
Lesneven : AA₃₄
Ligue : FF₂₂
"Livre rouge" : AA₃₈
Lorient : AA₃₄
Louis XII : AA₂₆
Louis XIII : AA₂₇
Louis XIV : AA₂₉
Louis XV : AA₃₀
Louis XVI : AA₃₁

M

Maison commune : BB₇ ; cf. aussi *Hôtel de ville*
Maisons (biens communaux) : DD_{13, 16, 24} ; série FF
Malestroit : AA₃₄
Marché : cf. *Cohue*
Maréchal de Châteu-Renault : EE_{4, 22}
Maréchaussée : EE₁₄ ; FF₂
Marine : DD₂₆
Marquis de Liscoët : JJ₉
Mendiants : FF₁₁₋₁₂
Milices bourgeoises : EE₄₋₆
Minotage : CC_{10, 38}
Misère : série CC
Miseur : série CC ; FF₁₅
Moncontour : BB₈
Montagu : CC₈
Montfort : AA₃₄
Morlaix : AA₃₄ ; CC₃
Moulin : CC₃₈ ; DD_{8-10, 25} ; FF₁₃
Munitions : EE₇
Murs de la ville : CC₄₁ ; EE₁₋₂

N

Nantes : AA_{34, 38} (annexe)
Navire : CC₃
Notaire : AA_{1, 3}
Notre-Dame-de-Bon-Secours : cf. *Eglise Notre-Dame-de-Bon-Secours*
Notre-Dame-de-la-Délivrance (chapelle) : DD₂

O

Octroi : séries CC ; FF₁₅₋₁₇
Offices municipaux : série AA ; BB₈ ; FF₆ ; JJ₇₋₁₀
Ordres religieux : FF₂₂ ; série GG
Organiste : FF₁₄
Ost : cf. Guerre

P

Paimbœuf : AA₃₄
Paix : AA₃₈ (annexe)
Papegault : CC₃₉ ; EE₂₅₋₂₈ ; FF₂₁
Papier timbré : FF₄ ; cf. aussi *Révolte du tabac et du papier timbré*
Parlement de Bretagne : cf. *Intendant de Bretagne*
Paterne : GG₆
Pauvres : FF₁₁
Pavage : CC_{10, 36-43} ; DD₁₇
Peaux : AA₂₅
Pipe de vin : AA₃₈ (annexe)
Place : DD₁₅₋₁₆
Ploermel : AA₃₄
Plouisy : CC₉
Ploumagoar : FF₂₀
Police : série FF
Pompe à incendie : DD₂₃
Ponceaux : DD₁₇
Pontrieux : DD₂₆
Ponts : DD₁₇
Porsanquen : FF₁₈
Port d'armes : FF₃
Port de Morlaix : CC₃
Porterieux (Portrieux ?) : DD₂₆
Portes : EE_{1,3}
Prédicateur du carême : CC₂₆
Presbytère : FF₁₇
Prêtre : FF₁₄
Prison : DD₁₃ ; FF₈₋₉
Prisonniers : FF₈₋₉
Privilèges : série AA
Procès : BB₂ ; série FF
Procureur des bourgeois : AA₃
Procureur du roi : AA₂₄

Q

Quittance : série CC

R

Receveur : série CC
Redon : AA₃₈ (annexe)
Registre des comptes de la communauté : CC₃₆₋₄₆
Registre des délibérations de la communauté : BB₉₋₂₃
Registre paroissial : GG₁ ; cf. aussi les archives modernes
Religieuses de la Victoire de Saint-Malo de l'ordre réformé de Saint-Benoît : GG₂
Religieux (Dominicains) : FF₂₂
Rentes : séries DD et FF ; GG₈
Réquisitions : série EE

Révolte du tabac et du papier timbré : CC₄₄
Révolution française : AA₃₄
Rixe : cf. *Coups et blessures*
Roche-Derrien (La) : DD₆
Rôle des taxes et impôts : série CC
Rôle du papegault : EE₂₇₋₂₈
Routes militaires : EE₁₆

S

Sac du couvent des Dominicains : FF₂₂
Sacre : FF₃
Sacriste : BB₄
Saint-Adrien : JJ₉
Saint-Brieuc : FF₂₀
Sainte-Croix (faubourg) : CC₉
Saint-Michel (faubourg) : CC₂₃
Saint-Sauveur (paroisse) : DD₂₇
Secours de route : EE₁₆
Sénéchal des bourgeois : CC₂₆ ; JJ₈
Sénéchaussée de Bretagne : AA_{4, 9, 13, 30}
Siège de Guingamp : cf. *Guerre contre les Français*
Source : DD₁₈
Substitut : BB₁

T

Taille : cf. *Fouage*
Taxe des maisons : CC₁₂₋₁₃
Titres : série JJ
Tonquédec : AA₃₈ (annexe)
Tours de l'église Notre-Dame : BB₃ ; DD₁₉₋₂₁
Traité de Coiron : AA₃₈ (annexe)
Travaux publics : série DD
Troupes : série EE
Tutelles : AA₂₅

U

Uniforme : EE₁₈

V

Vagabonds : FF₁₁₋₁₂
Vente : AA₂₅ ; CC₃₄
Veuglaires : JJ₁₃
Vin : AA₃₈ (annexe) ; CC₉
Visiteur de porcs : JJ₁₀
Voirie : série DD
Voiture : EE₃

ARCHIVES MODERNES

1790 - 1945

Lois et actes du pouvoir central

A₁*	Bulletin des correspondances réunies du clergé et de la sénéchaussée de Rennes	1
		1789
A₂*	Collection générale des lois, décrets, arrêtés, sénatus-consultes, avis du Conseil d'Etat et règlements d'administration - t. I : Assemblée constituante, mai 1789 - février 1791. vol.1	2
A₃*	Collection générale des lois, décrets, arrêtés, sénatus-consultes, avis du Conseil d'Etat et règlements d'administration - t. I : Assemblée constituante, mai 1789 - février 1791. vol.2	3
A₄*	Collection générale des lois, décrets, arrêtés, sénatus-consultes, avis du Conseil d'Etat et règlements d'administration - t. II : Assemblée constituante, mars - 19 septembre 1791. vol. 1	4
A₅*	Collection générale des lois, décrets, arrêtés, sénatus-consultes, avis du Conseil d'Etat et règlements d'administration - t. II : Assemblée constituante, mars - 19 septembre 1791. vol. 2	5
A₆*	Collection générale des lois, décrets, arrêtés, sénatus-consultes, avis du Conseil d'Etat et règlements d'administration - t. II : Assemblée constituante, mars - 19 septembre 1791. vol. 3	6
A₇*	Collection générale des lois, décrets, arrêtés, sénatus-consultes, avis du Conseil d'Etat et règlements d'administration - t. III : Assemblée constituante, 20 - 30 septembre 1791 ; Assemblée législative, 1 ^{er} octobre 1791 - 20 septembre 1792	7
A₈*	Collection générale des lois, décrets, arrêtés, sénatus-consultes, avis du Conseil d'Etat et règlements d'administration - t. IV : Convention nationale, 1 ^{er} septembre 1792 - 6 juin 1794 (18 prairial an II), jusqu'au Bulletin des Lois. vol. 1	8

A₉*	Collection générale des lois, décrets, arrêtés, sénatus-consultes, avis du Conseil d'Etat et règlements d'administration - t. IV : Convention nationale, 1 ^{er} septembre 1792 - 6 juin 1794 (18 prairial an II), jusqu'au Bulletin des Lois. vol. 2	9
A₁₀*	Bulletin des Lois (1 ^{ère} série, n° 1 à 62)	10
	22 prairial an II - 1 ^{er} trimestre an III	
A₁₁*	Bulletin des Lois (1 ^{ère} série, n° 63 à 99)	11
	2 ^e trimestre an III	
A₁₂*	Bulletin des Lois (1 ^{ère} série, n° 100 à 130)	12
	3 ^e trimestre an III	
A₁₃*	Bulletin des Lois (1 ^{ère} série, n° 131 à 156)	13
	4 ^e trimestre an III	
A₁₄*	Bulletin des Lois (1 ^{ère} série, n° 157 à 179)	14
	5 ^e trimestre an III	
A₁₅*	Bulletin des Lois (1 ^{ère} série, n° 180 à 205)	15
	6 ^e trimestre an IV	
A₁₆*	Bulletin des Lois (2 ^e série, n° 1 à 34)	16
	Brumaire - ventôse an IV	
A₁₇*	Bulletin des Lois (2 ^e série, n° 35 à 78)	17
	2 nd semestre an IV	
A₁₈*	Bulletin des Lois (2 ^e série, n° 79 à 114)	18
	1 ^{er} semestre an V	

A₁₉*	Bulletin des Lois (2 ^e série, n° 115 à 147)	19
	2 nd semestre an V	
A₂₀*	Bulletin des Lois (2 ^e série, n° 148 à 191)	20
	1 ^{er} semestre an VI	
A₂₁*	Bulletin des Lois (2 ^e série, n° 192 à 227)	21
	2 nd semestre an VI	
A₂₂*	Bulletin des Lois (2 ^e série, n° 228 à 268)	22
	1 ^{er} semestre an VII	
A₂₃*	Bulletin des Lois (2 ^e série, n° 269 à 312)	23
	2 nd semestre an VII	
A₂₄*	<i>Bulletin des Lois</i> (2 ^e série, n° 313 à 345)	24
	1 ^{er} vendémiaire - 27 nivôse an VIII	
A₂₅*	<i>Bulletin des Lois</i> (3 ^e série, n° 1 à 45)	25
	nivôse - dernier complémentaire an VIII	
A₂₆*	<i>Bulletin des Lois</i> (3 ^e série, n° 46 à 76)	26
	1 ^{er} semestre an IX	
A₂₇	Bulletin des Lois (3 ^e série, n° 77 à 105)	27
	2 nd semestre an IX	
A₂₈*	Bulletin des Lois (3 ^e série, n° 145 à 170)	28
	1 ^{er} semestre an X	

A₂₉*	Bulletin des Lois (3 ^e série, n° 171 à 219)	29
	2 nd semestre an X	
A₃₀*	Bulletin des Lois (3 ^e série, n° 220 à 262)	30
	1 ^{er} semestre an XI	
A₃₁*	Bulletin des Lois (3 ^e série, n° 263 à 317)	31
	2 nd semestre an XI	
A₃₂*	Bulletin des Lois (3 ^e série, n° 318 à 356)	32
	vendémiaire - 27 floréal an XII	
A₃₃*	Bulletin des Lois (4 ^e série, n° 1 à 16)	33
	28 floréal - dernier complémentaire an XII	
A₃₄*	Bulletin des Lois (4 ^e série, n° 17 à 37)	34
	1 ^{er} semestre an XIII	
A₃₅*	Bulletin des Lois (4 ^e série, n° 38 à 58)	35
	2 nd semestre an XIII	
A₃₆*	Bulletin des Lois (4 ^e série, n° 59 à 95)	36
	1 ^{er} vendémiaire an XIV - mai 1806	
A₃₇*	Bulletin des Lois (4 ^e série, n° 96 à 130)	37
	2 nd semestre 1806	
A₃₈*	Bulletin des Lois (4 ^e série, n° 131 à 154)	38
	janvier - juillet 1807	

A₃₉*	Bulletin des Lois (4 ^e série, n° 155 à 173)	39
	août - décembre 1807	
A₄₀*	Bulletin des Lois (4 ^e série, n° 174 à 196)	40
	1 ^{er} semestre 1808	
A₄₁*	Bulletin des Lois (4 ^e série, n° 197 à 221)	41
	2 nd semestre 1808	
A₄₂*	Bulletin des Lois (4 ^e série, n° 222 à 240)	42
	1 ^{er} semestre 1809	
A₄₃*	Bulletin des Lois (4 ^e série, n° 241 à 258)	43
	2 nd semestre 1809	
A₄₄*	Bulletin des Lois (4 ^e série, n° 259 à 298)	44
	1 ^{er} semestre 1810	
A₄₅*	Bulletin des Lois (4 ^e série, n° 299 à 341)	45
	2 nd semestre 1810	
A₄₆*	Bulletin des Lois (4 ^e série, n° 342 à 378)	46
	1 ^{er} semestre 1811	
A₄₇*	Bulletin des Lois (4 ^e série, n° 379 à 413)	47
	2 nd semestre 1811	
A₄₈*	Bulletin des Lois (4 ^e série, n° 414 à 439)	48
	1 ^{er} semestre 1812	

A₄₉*	Bulletin des Lois (4 ^e série, n° 440 à 461)	49
	2 nd semestre 1812	
A₅₀*	Bulletin des Lois (4 ^e série, n° 462 à 508)	50
	1 ^{er} semestre 1813	
A₅₁*	Bulletin des Lois (4 ^e série, n° 509 à 549)	51
	2 nd semestre 1813	
A₅₂*	Bulletin des Lois (4 ^e série, n° 550 à 566)	52
	1 ^{er} trimestre 1814	
A₅₃*	Bulletin des Lois (5 ^e série, n° 1 à 29)	53
	2 nd trimestre 1814	
A₅₄*	Bulletin des Lois (5 ^e série, n° 30 à 69)	54
	2 nd semestre 1814	
A₅₅*	Bulletin des Lois (5 ^e série, n° 70 à 97)	55
	1 ^{er} trimestre 1815	
A₅₆*	Bulletin des Lois (6 ^e série, n° 1 à 42)	56
	mars - juin 1815	
A₅₇*	Bulletin des Lois (7 ^e série, n° 1 à 55)	57
	2 nd semestre 1815	
A₅₈*	Bulletin des Lois (7 ^e série, n° 56 à 96)	58
	1 ^{er} semestre 1816	

A₅₉*	Bulletin des Lois (7 ^e série, n° 97 à 127)	59
	2 nd semestre 1816	
A₆₀*	Bulletin des Lois (7 ^e série, n° 110 bis) : code civil	60
	1816	
A₆₁*	Bulletin des Lois (7 ^e série, n° 128 à 162)	61
	1 ^{er} semestre 1817	
A₆₂*	Bulletin des Lois (7 ^e série, n° 163 à 191)	62
	2 nd semestre 1817	
A₆₃*	Bulletin des Lois (7 ^e série, n° 192 à 222)	63
	1 ^{er} semestre 1818	
A₆₄*	Bulletin des Lois (7 ^e série, n° 223 à 256)	64
	2 nd semestre 1818	
A₆₅*	Bulletin des Lois (7 ^e série, n° 257 à 291)	65
	1 ^{er} semestre 1819	
A₆₆*	Bulletin des Lois (7 ^e série, n° 292 à 336)	66
	2 nd semestre 1819	
A₆₇*	Bulletin des Lois (7 ^e série, n° 337 à 380)	67
	1 ^{er} semestre 1820	
A₆₈*	Bulletin des Lois (7 ^e série, n° 381 à 426)	68
	2 nd semestre 1820	

A₆₉*	Bulletin des Lois (7 ^e série, n° 427 à 460)	69
	1 ^{er} semestre 1821	
A₇₀*	Bulletin des Lois (7 ^e série, n° 461 à 498)	70
	2 nd semestre 1821	
A₇₁*	Bulletin des Lois (7 ^e série, n° 499 à 539)	71
	1 ^{er} semestre 1822	
A₇₂*	Bulletin des Lois (7 ^e série, n° 540 à 578)	72
	2 nd semestre 1822	
A₇₃*	Bulletin des Lois (7 ^e série, n° 579 à 614)	73
	1 ^{er} semestre 1823	
A₇₄*	Bulletin des Lois (7 ^e série, n° 615 à 649)	74
	2 nd semestre 1823	
A₇₅*	Bulletin des Lois (7 ^e série, n° 650 à 679)	75
	1 ^{er} semestre 1824	
A₇₆*	Bulletin des Lois (7 ^e série, n° 680 à 698)	76
	1 ^{er} juillet - 16 septembre 1824	
A₇₇*	Bulletin des Lois (8 ^e série, n° 1 à 15)	77
	16 septembre - 31 décembre 1824	
A₇₈*	Bulletin des Lois (8 ^e série, n° 16 à 47)	78
	1 ^{er} semestre 1825	

A₇₉*	Bulletin des Lois (8 ^e série, n° 48 à 70)	79
	2 nd semestre 1828	
A₈₀*	Bulletin des Lois (8 ^e série, n° 71 à 100)	80
	1 ^{er} semestre 1826	
A₈₁*	Bulletin des Lois (8 ^e série, n° 101 à 135)	81
	2 nd semestre 1826	
A₈₂*	Bulletin des Lois (8 ^e série, n° 136 à 173)	82
	1 ^{er} semestre 1827	
A₈₃*	Bulletin des Lois (8 ^e série, n° 174 à 204)	83
	2 nd semestre 1827	
A₈₄*	Bulletin des Lois (8 ^e série, n° 205 à 238)	84
	1 ^{er} semestre 1828	
A₈₅*	Bulletin des Lois (8 ^e série, n° 239 à 273)	85
	2 nd semestre 1828	
A₈₆*	Bulletin des Lois (8 ^e série, n° 274 à 299)	86
	1 ^{er} semestre 1829	
A₈₇*	Bulletin des Lois (8 ^e série, n° 300 à 335)	87
	2 nd semestre 1829	
A₈₈*	Bulletin des Lois (8 ^e série, n° 336 à 375)	88
	1 ^{er} janvier - 28 juillet 1830	

A₈₉*	Bulletin des Lois (9 ^e série, 1 ^{ère} partie (lois), n° 18 à 41)	89
	1 ^{er} semestre 1831	
A₉₀*	Bulletin des Lois (9 ^e série, 1 ^{ère} partie (lois), n° 55 à 81)	90
	1832	
A₉₁*	Bulletin des Lois (9 ^e série, 1 ^{ère} partie (lois), n° 82 à 109)	91
	1833	
A₉₂*	Bulletin des Lois (9 ^e série, 1 ^{ère} partie (lois), n° 110 à 130)	92
	1834	
A₉₃*	Bulletin des Lois (9 ^e série, 1 ^{ère} partie (lois), n° 131 à 155)	93
	1835	
A₉₄*	Bulletin des Lois (9 ^e série, 2 ^e partie (ordonnances), n° 1 à 36)	94
	8 août - 31 décembre 1830	
A₉₅*	Bulletin des Lois (9 ^e série, 2 ^e partie (ordonnances), n° 37 à 85)	95
	1 ^{er} semestre 1831	
A₉₆*	Bulletin des Lois (9 ^e série, 2 ^e partie (ordonnances), n° 135 à 169)	96
	1 ^{er} semestre 1832	
A₉₇*	Bulletin des Lois (9 ^e série, 2 ^e partie (ordonnances), n° 170 à 206)	97
	2 nd semestre 1832	
A₉₈*	Bulletin des Lois (9 ^e série, 2 ^e partie (ordonnances), n° 207 à 237)	98
	1 ^{er} semestre 1833	

A₉₉*	Bulletin des Lois (9 ^e série, 2 ^e partie (ordonnances), n° 238 à 279) 2 nd semestre 1833	99
A₁₀₀*	Bulletin des Lois (9 ^e série, 2 ^e partie (ordonnances), n° 280 à 311) 1 ^{er} semestre 1834	100
A₁₀₁*	Bulletin des Lois (9 ^e série, 2 ^e partie (ordonnances), n° 346 à 368) 2 nd semestre 1834	101
A₁₀₂*	Bulletin des Lois (9 ^e série, 2 ^e partie (ordonnances), n° 369 à 401) 1835	102
A₁₀₃*	Bulletin des Lois (9 ^e série, 2 ^e partie (ordonnances), n° 402 à 438) 1 ^{er} semestre 1836	103
A₁₀₄*	Bulletin des Lois (9 ^e série, 2 ^e partie (ordonnances), n° 439 à 477) 2 nd semestre 1836	104
A₁₀₅*	Bulletin des Lois (9 ^e série, 2 ^e partie (ordonnances), n° 478 à 512) 1 ^{er} semestre 1837	105
A₁₀₆*	Bulletin des Lois (9 ^e série, 2 ^e partie (ordonnances), n° 513 à 552) 2 nd semestre 1837	106
A₁₀₇*	Bulletin des Lois (9 ^e série, 2 ^e partie (ordonnances), n° 553 à 582) 1 ^{er} semestre 1838	107
A₁₀₈*	Bulletin des Lois (9 ^e série, 2 ^e partie (ordonnances), n° 583 à 619) 2 nd semestre 1838	108

A₁₀₉*	Bulletin des Lois (9 ^e série, 2 ^e partie (ordonnances), n° 620 à 658)	109
	1 ^{er} semestre 1839	
A₁₁₀*	Bulletin des Lois (9 ^e série, 2 ^e partie (ordonnances), n° 659 à 705)	110
	2 nd semestre 1839	
A₁₁₁*	Bulletin des Lois (9 ^e série, 2 ^e partie (ordonnances), n° 706 à 738)	111
	1 ^{er} semestre 1840	
A₁₁₂*	Bulletin des Lois (9 ^e série, 2 ^e partie (ordonnances), n° 739 à 782)	112
	2 nd semestre 1840	
A₁₁₃*	Bulletin des Lois (9 ^e série, 2 ^e partie (ordonnances), n° 783 à 832)	113
	1 ^{er} semestre 1841	
A₁₁₄*	Bulletin des Lois (9 ^e série, 2 ^e partie (ordonnances), n° 833 à 878)	114
	2 nd semestre 1841	
A₁₁₅*	Bulletin des Lois (9 ^e série, 2 ^e partie (ordonnances), n° 879 à 924)	115
	1 ^{er} semestre 1842	
A₁₁₆*	Bulletin des Lois (9 ^e série, 2 ^e partie (ordonnances), n° 925 à 970)	116
	2 nd semestre 1842	
A₁₁₇*	Bulletin des Lois (9 ^e série, n° 971 à 1018)	117
	1 ^{er} semestre 1843	
A₁₁₈*	<i>Bulletin des Lois</i> (9 ^e série, n° 1019 à 1066)	118
	2 nd semestre 1843	

A₁₁₉*	Bulletin des Lois (9 ^e série, n° 1067 à 1105)	119
	1 ^{er} semestre 1844	
A₁₂₀*	Bulletin des Lois (9 ^e série, n° 1106 à 1167)	120
	2 nd semestre 1844	
A₁₂₁*	Bulletin des Lois (9 ^e série, n° 1168 à 1214)	121
	1 ^{er} semestre 1845	
A₁₂₂*	Bulletin des Lois (9 ^e série, n° 1215 à 1268)	122
	2 nd semestre 1845	
A₁₂₃*	Bulletin des Lois (9 ^e série, n° 1269 à 1305)	123
	1 ^{er} semestre 1846	
A₁₂₄*	Bulletin des Lois (9 ^e série, n° 1306 à 1354)	124
	2 nd semestre 1846	
A₁₂₅*	Bulletin des Lois (9 ^e série, n° 1355 à 1396)	125
	1 ^{er} semestre 1847	
A₁₂₆*	Bulletin des Lois (9 ^e série, n° 1397 à 1443)	126
	2 nd semestre 1847	
A₁₂₇*	Bulletin des Lois (9 ^e série, n° 1444 à 1455 ; 10 ^e série, n° 1 à 47)	127
	1 ^{er} semestre 1848	
A₁₂₈*	Bulletin des Lois (10 ^e série, n° 48 à 111)	128
	2 nd semestre 1848	

A₁₂₉*	Bulletin des Lois (10 ^e série, n° 112 à 174)	129
	1 ^{er} semestre 1849	
A₁₃₀*	Bulletin des Lois (10 ^e série, n° 175 à 225)	130
	2 nd semestre 1849	
A₁₃₁*	Bulletin des Lois (10 ^e série, n° 226 à 282)	131
	1 ^{er} semestre 1850	
A₁₃₂*	Bulletin des Lois (10 ^e série, n° 283 à 339)	132
	2 nd semestre 1850	
A₁₃₃*	Bulletin des Lois (10 ^e série, n° 340 à 409)	133
	1 ^{er} semestre 1851	
A₁₃₄*	Bulletin des Lois (10 ^e série, n° 410 à 476)	134
	2 nd semestre 1851	
A₁₃₅*	Bulletin des Lois (10 ^e série, n° 477 à 549)	135
	1 ^{er} semestre 1852	
A₁₃₆*	Bulletin des Lois (10 ^e série, n° 550 à 598)	136
	1 ^{er} juillet - 1 ^{er} décembre 1852	
A₁₃₇*	Bulletin des Lois (11 ^e série, n° 1 à 67)	137
	2 décembre 1852 - 30 juin 1853	
A₁₃₈*	Bulletin des Lois (11 ^e série, n° 68 à 121)	138
	2 nd semestre 1853	

A₁₃₉*	Bulletin des Lois (11 ^e série, n° 122 à 194)	139
	1 ^{er} semestre 1854	
A₁₄₀*	Bulletin des Lois (11 ^e série, n° 195 à 253)	140
	2 nd semestre 1854	
A₁₄₁*	Bulletin des Lois (11 ^e série, n° 254 à 307)	141
	1 ^{er} semestre 1855	
A₁₄₂*	Bulletin des Lois (11 ^e série, n° 460 à 516)	142
	1 ^{er} semestre 1857	
A₁₄₃*	Bulletin des Lois (11 ^e série, n° 517 à 574)	143
	2 nd semestre 1857	
A₁₄₄*	Bulletin des Lois (11 ^e série, n° 575 à 617)	144
	1 ^{er} semestre 1858	
A₁₄₅*	Bulletin des Lois (11 ^e série, n° 618 à 657)	145
	2 nd semestre 1858	
A₁₄₆*	Bulletin des Lois (11 ^e série, n° 658 à 707)	146
	1 ^{er} semestre 1859	
A₁₄₇*	Bulletin des Lois (11 ^e série, n° 708 à 758)	147
	2 nd semestre 1859	
A₁₄₈*	Bulletin des Lois (11 ^e série, n° 759 à 815)	148
	1 ^{er} semestre 1860	

A₁₄₉*	Bulletin des Lois (11 ^e série, n° 816 à 891)	149
	2 nd semestre 1860	
A₁₅₀*	Bulletin des Lois (11 ^e série, n° 892 à 945)	150
	1 ^{er} semestre 1861	
A₁₅₁*	Bulletin des Lois (11 ^e série, n° 946 à 991)	151
	2 nd semestre 1861	
A₁₅₂*	Bulletin des Lois (11 ^e série, n° 992 à 1033)	152
	1 ^{er} semestre 1862	
A₁₅₃*	Bulletin des Lois (11 ^e série, n° 1034 à 1079)	153
	2 nd semestre 1862	
A₁₅₄*	Bulletin des Lois (11 ^e série, n° 1080 à 1132)	154
	1 ^{er} semestre 1863	
A₁₅₅*	Bulletin des Lois (11 ^e série, n° 1133 à 1169)	155
	2 nd semestre 1863	
A₁₅₆*	Bulletin des Lois (11 ^e série, n° 1170 à 1221)	156
	1 ^{er} semestre 1864	
A₁₅₇*	Bulletin des Lois (11 ^e série, n° 1222 à 1262)	157
	2 nd semestre 1864	
A₁₅₈*	Bulletin des Lois (11 ^e série, n° 1263 à 1306)	158
	1 ^{er} semestre 1865	

A₁₅₉*	Bulletin des Lois (11 ^e série, n° 1307 à 1360)	159
	2 nd semestre 1865	
A₁₆₀*	Bulletin des Lois (11 ^e série, n° 1361 à 1401)	160
	1 ^{er} semestre 1866	
A₁₆₁*	Bulletin des Lois (11 ^e série, n° 1402 à 1454)	161
	2 nd semestre 1866	
A₁₆₂*	Bulletin des Lois (11 ^e série, n° 1455 à 1503)	162
	1 ^{er} semestre 1867	
A₁₆₃*	Bulletin des Lois (11 ^e série, n° 1504 à 1557)	163
	2 nd semestre 1867	
A₁₆₄*	Bulletin des Lois (11 ^e série, n° 1556 à 1603)	164
	1 ^{er} semestre 1868	
A₁₆₅*	Bulletin des Lois (11 ^e série, n° 1604 à 1674)	165
	2 nd semestre 1868	
A₁₆₆*	Bulletin des Lois (11 ^e série, n° 1675 à 1725)	166
	1 ^{er} semestre 1869	
A₁₆₇*	Bulletin des Lois (11 ^e série, n° 1726 à 1773)	167
	2 nd semestre 1869	
A₁₆₈*	Bulletin des Lois (11 ^e série, n° 1774 à 1816)	168
	1 ^{er} semestre 1870	

A₁₆₉*	Bulletin des Lois (11 ^e série, n° 1817 à 1858)	169
	1 ^{er} juillet - 3 septembre 1870	
A₁₇₀*	Bulletin des Lois (12 ^e série, Tours et Bordeaux)	170
	12 septembre 1870 - 18 février 1871	
A₁₇₁*	Recueil officiel des actes du Gouvernement de Défense nationale pendant le siège de Paris	171
	4 septembre 1870 - 28 février 1871	
A₁₇₂*	Actes du gouvernement révolutionnaire de Paris (supplément de la Revue de France)	172
	18 mars -28 mai 1871 (8 prairial an 79)	
A₁₇₃*	Bulletin des Lois (12 ^e série, n° 1 à 37)	173
	4 septembre - 31 décembre 1871	
A₁₇₄*	Bulletin des Lois (12 ^e série, n° 55 à 76)	174
	2 nd semestre 1871	
A₁₇₅*	Bulletin des Lois (12 ^e série, n° 77 à 97)	175
	1 ^{er} semestre 1872	
A₁₇₆*	Bulletin des Lois (12 ^e série, n° 98 à 117)	176
	2 nd semestre 1872	
A₁₇₇*	Bulletin des Lois (12 ^e série, n° 118 à 141)	177
	1 ^{er} semestre 1873	
A₁₇₈*	Bulletin des Lois (12 ^e série, n° 142 à 175)	178
	2 nd semestre 1873	
A₁₇₉*	Bulletin des Lois (12 ^e série, n° 176 à 214)	179

		1 ^{er} semestre 1874	
A₁₈₀*	Bulletin des Lois (12 ^e série, n° 215 à 240)		180
		2 nd semestre 1874	
A₁₈₁*	Bulletin des Lois (12 ^e série, n° 241 à 259)		181
		1 ^{er} semestre 1875	
A₁₈₂*	Bulletin des Lois (12 ^e série, n° 260 à 289)		182
		2 nd semestre 1875	
A₁₈₃*	Bulletin des Lois (12 ^e série, n° 290 à 308)		183
		1 ^{er} semestre 1876	
A₁₈₄*	Bulletin des Lois (12 ^e série, n° 309 à 331)		184
		2 nd semestre 1876	
A₁₈₅*	Bulletin des Lois (12 ^e série, n° 332 à 345)		185
		1 ^{er} semestre 1877	
A₁₈₆*	Bulletin des Lois (12 ^e série, n° 346 à 368)		186
		2 nd semestre 1877	
A₁₈₇*	Bulletin des Lois (12 ^e série, n° 369 à 396)		187
		1 ^{er} semestre 1878	
A₁₈₈*	Bulletin des Lois (12 ^e série, n° 397 à 423)		188
		2 nd semestre 1878	

A₁₈₉*	Bulletin des Lois (12 ^e série, n° 424 à 455)	189
	1 ^{er} semestre 1879	
A₁₉₀*	Bulletin des Lois (12 ^e série, n° 456 à 497)	190
	2 nd semestre 1879	
A₁₉₁*	Bulletin des Lois (12 ^e série, n° 498 à 540)	191
	1 ^{er} semestre 1880	
A₁₉₂*	Bulletin des Lois (12 ^e série, n° 541 à 590)	192
	2 nd semestre 1880	
A₁₉₃*	Bulletin des Lois (12 ^e série, n° 591 à 630)	193
	1 ^{er} semestre 1881	
A₁₉₄*	Bulletin des Lois (12 ^e série, n° 631 à 675)	194
	2 nd semestre 1881	
A₁₉₅*	Bulletin des Lois (12 ^e série, n° 676 à 706)	195
	1 ^{er} semestre 1882	
A₁₉₆*	Bulletin des Lois (12 ^e série, n° 707 à 753)	196
	2 nd semestre 1882	
A₁₉₇*	Bulletin des Lois (12 ^e série, n° 754 à 779)	197
	1 ^{er} semestre 1883	
A₁₉₈*	Bulletin des Lois (12 ^e série, n° 780 à 824)	198
	2 nd semestre 1883	

A₁₉₉*	Bulletin des Lois (12 ^e série, n° 825 à 854)	199
	1 ^{er} semestre 1884	
A₂₀₀*	Bulletin des Lois (12 ^e série, n° 855 à 892)	200
	2 nd semestre 1884	
A₂₀₁*	Bulletin des Lois (12 ^e série, n° 893 à 935)	201
	1 ^{er} semestre 1885	
A₂₀₂*	Bulletin des Lois (12 ^e série, n° 936 à 988)	202
	2 nd semestre 1885	
A₂₀₃*	Bulletin des Lois (12 ^e série, n° 989 à 1019)	203
	1 ^{er} semestre 1886	
A₂₀₄*	Bulletin des Lois (12 ^e série, n° 1020 à 1061)	204
	2 nd semestre 1886	
A₂₀₅*	Bulletin des Lois (12 ^e série, n° 1062 à 1101)	205
	1 ^{er} semestre 1887	
A₂₀₆*	Bulletin des Lois (12 ^e série, n° 1102 à 1146)	206
	2 nd semestre 1887	
A₂₀₇*	Bulletin des Lois (12 ^e série, n° 1147 à 1180)	207
	1 ^{er} semestre 1888	
A₂₀₈*	Bulletin des Lois (12 ^e série, n° 1181 à 1217)	208
	2 nd semestre 1888	

A₂₀₉*	Bulletin des Lois (12 ^e série, n° 1218 à 1259)	209
	1 ^{er} semestre 1889	
A₂₁₀*	Bulletin des Lois (12 ^e série, n° 1260 à 1301)	210
	2 nd semestre 1889	
A₂₁₁*	Bulletin des Lois (12 ^e série, n° 1302 à 1335)	211
	1 ^{er} semestre 1890	
A₂₁₂*	Bulletin des Lois (12 ^e série, n° 1336 à 1382)	212
	2 nd semestre 1890	
A₂₁₃*	Bulletin des Lois (12 ^e série, n° 1383 à 1414)	213
	1 ^{er} semestre 1891	
A₂₁₄*	Bulletin des Lois (12 ^e série, n° 1415 à 1451)	214
	2 nd semestre 1891	
A₂₁₅*	Bulletin des Lois (12 ^e série, n° 1452 à 1488)	215
	1 ^{er} semestre 1892	
A₂₁₆*	Bulletin des Lois (12 ^e série, n° 1489 à 1525)	216
	2 nd semestre 1892	
A₂₁₇*	Bulletin des Lois (12 ^e série, n° 1526 à 1565)	217
	1 ^{er} semestre 1893	
A₂₁₈*	Bulletin des Lois (12 ^e série, n° 1566 à 1606)	218
	2 nd semestre 1893	

A₂₁₉*	Bulletin des Lois (12 ^e série, n° 1607 à 1638)	219
	1 ^{er} semestre 1894	
A₂₂₀*	Bulletin des Lois (12 ^e série, n° 1639 à 1672)	220
	2 nd semestre 1894	
A₂₂₁*	Bulletin des Lois (12 ^e série, n° 1673 à 1714)	221
	1 ^{er} semestre 1895	
A₂₂₂*	Bulletin des Lois (12 ^e série, n° 1715 à 1749)	222
	2 nd semestre 1895	
A₂₂₃*	Bulletin des Lois (12 ^e série, n° 1750 à 1789)	223
	1 ^{er} semestre 1896	
A₂₂₄*	Bulletin des Lois (12 ^e série, n° 1790 à 1835)	224
	2 nd semestre 1896	
A₂₂₅*	Bulletin des Lois (12 ^e série, n° 1836 à 1876)	225
	1 ^{er} semestre 1897	
A₂₂₆*	Bulletin des Lois (12 ^e série, n° 1877 à 1924)	226
	2 nd semestre 1897	
A₂₂₇*	Bulletin des Lois (12 ^e série, n° 1925 à 1957)	227
	1 ^{er} semestre 1898	
A₂₂₈*	Bulletin des Lois (12 ^e série, n° 1958 à 2016)	228
	2 nd semestre 1898	

A₂₂₉*	Bulletin des Lois (12 ^e série, n° 2017 à 2054)	229
	1 ^{er} semestre 1899	
A₂₃₀*	Bulletin des Lois (12 ^e série, n° 2055 à 2111)	230
	2 nd semestre 1899	
A₂₃₁*	Bulletin des Lois (12 ^e série, n° 2112 à 2167)	231
	1 ^{er} semestre 1900	
A₂₃₂*	Bulletin des Lois (12 ^e série, n° 2168 à 2215)	232
	2 nd semestre 1900	
A₂₃₃*	Bulletin des Lois (12 ^e série, n° 2216 à 2267)	233
	1 ^{er} semestre 1901	
A₂₃₄*	Bulletin des Lois (12 ^e série, n° 2268 à 2304)	234
	2 nd semestre 1901	
A₂₃₅*	Bulletin des Lois (12 ^e série, n° 2305 à 2359)	235
	1 ^{er} semestre 1902	
A₂₃₆*	Bulletin des Lois (12 ^e série, n° 2360 à 2413)	236
	2 nd semestre 1902	
A₂₃₇*	Bulletin des Lois (12 ^e série, n° 2414 à 2466)	237
	1 ^{er} semestre 1903	
A₂₃₈*	Bulletin des Lois (12 ^e série, n° 2467 à 2493)	238
	2 nd semestre 1903	

A₂₃₉*	Bulletin des Lois (12 ^e série, n° 2494 à 2535)	239
	1 ^{er} semestre 1904	
A₂₄₀*	Bulletin des Lois (12 ^e série, n° 2536 à 2581)	240
	2 nd semestre 1904	
A₂₄₁*	Bulletin des Lois (12 ^e série, n° 2582 à 2624)	241
	1 ^{er} semestre 1905	
A₂₄₂*	Bulletin des Lois (12 ^e série, n° 2625 à 2664)	242
	2 nd semestre 1905	
A₂₄₃*	Bulletin des Lois (12 ^e série, n° 2665 à 2717)	243
	1 ^{er} semestre 1906	
A₂₄₄*	Bulletin des Lois (12 ^e série, n° 2718 à 2780)	244
	2 nd semestre 1906	
A₂₄₅*	Bulletin des Lois (12 ^e série, n° 2781 à 2834)	245
	1 ^{er} semestre 1907	
A₂₄₆*	Bulletin des Lois (12 ^e série, n° 2835 à 2883)	246
	2 nd semestre 1907	
A₂₄₇*	Bulletin des Lois (12 ^e série, n° 2884 à 2939)	247
	1 ^{er} semestre 1908	
A₂₄₈*	Bulletin des Lois (12 ^e série, n° 2940 à 3003)	248
	2 nd semestre 1908	

A₂₄₉*	Bulletin des Lois (12 ^e série, n° 3004 à 3048)	249
	2 nd semestre 1908	
A₂₅₀*	Bulletin des Lois (nouvelle série, n° 1 à 24)	250
	1909	
A₂₅₁*	Bulletin des Lois (nouvelle série, n° 24 bis)	251
	1909	
A₂₅₂*	Bulletin des Lois (nouvelle série, n° 25 à 48)	252
	1910	
A₂₅₃*	Bulletin des Lois (nouvelle série, n° 48 bis)	253
	1910	
A₂₅₄*	Bulletin des Lois (nouvelle série, n° 49 à 72)	254
	1911	
A₂₅₅*	Bulletin des Lois (nouvelle série, n° 72 bis)	255
	1911	
A₂₅₆*	Bulletin des Lois (nouvelle série, n° 73 à 86)	256
	1912	
A₂₅₇*	Bulletin des Lois (nouvelle série, n° 87 à 96)	257
	1912	
A₂₅₈*	Bulletin des Lois (nouvelle série, n° 96 bis)	258
	1912	

A₂₅₉*	Bulletin des Lois (nouvelle série, n° 97 à 110)	259
		1913
A₂₆₀*	Bulletin des Lois (nouvelle série, n° 111 à 120)	260
		1913
A₂₆₁*	Bulletin des Lois (nouvelle série, n° 121 à 133)	261
		1914
A₂₆₂*	Bulletin des Lois (nouvelle série, n° 134 à 144)	262
		1914
A₂₆₃*	Bulletin des Lois (nouvelle série, n° 145 à 156)	263
		1915
A₂₆₄*	Bulletin des Lois (nouvelle série, n° 157 à 168)	264
		1915
A₂₆₅*	Bulletin des Lois (nouvelle série, n° 169 à 181)	265
		1916
A₂₆₆*	Bulletin des Lois (nouvelle série, n° 182 à 196)	266
		1916
A₂₆₇*	Bulletin des Lois (nouvelle série, n° 197 à 206)	267
		1917
A₂₆₈*	Bulletin des Lois (nouvelle série, n° 207 à 216)	268
		1917

A₂₆₉*	Bulletin des Lois (nouvelle série, n° 217 à 228)	269
		1918
A₂₇₀*	Bulletin des Lois (nouvelle série, n° 229 à 240)	270
		1918
A₂₇₁*	Bulletin des Lois (nouvelle série, n° 241 à 254)	271
		1919
A₂₇₂*	Bulletin des Lois (nouvelle série, n° 255 à 264)	272
		1919
A₂₇₃*	Bulletin des Lois (nouvelle série, n° 265 à 274)	273
		1920
A₂₇₄*	Bulletin des Lois (nouvelle série, n° 275 à 284)	274
		1920
A₂₇₅*	Bulletin des Lois (nouvelle série, n° 285 à 288)	275
		1920
A₂₇₆*	Bulletin des Lois (nouvelle série, n° 289 à 301)	276
		1921
A₂₇₇*	Bulletin des Lois (nouvelle série, n° 302 à 312)	277
		1921
A₂₇₈*	Bulletin des Lois (nouvelle série, n° 313 à 323)	278
		1922

A₂₇₉*	Bulletin des Lois (nouvelle série, n° 324 à 336)	279
		1922
A₂₈₀*	Bulletin des Lois (nouvelle série, n° 337 à 348)	280
		1923
A₂₈₁*	Bulletin des Lois (nouvelle série, n° 349 à 360)	281
		1923
A₂₈₂*	Bulletin des Lois (nouvelle série, n° 361 à 372)	282
		1924
A₂₈₃*	Bulletin des Lois (nouvelle série, n° 373 à 384)	283
		1924
A₂₈₄*	Bulletin des Lois (nouvelle série, n° 385 à 396)	284
		1925
A₂₈₅*	Bulletin des Lois (nouvelle série, n° 397 à 408)	285
		1925
A₂₈₆*	Bulletin des Lois (nouvelle série, n° 409 à 414)	286
		1926
A₂₈₇*	Bulletin des Lois (nouvelle série, n° 415 à 424)	287
		1926
A₂₈₈*	Bulletin des Lois (nouvelle série, n° 424 à 432)	288
		1926

A₂₈₉*	Bulletin des Lois (nouvelle série, n° 433 à 446)	289
		1927
A₂₉₀*	Bulletin des Lois (nouvelle série, n° 447 à 456)	290
		1927
A₂₉₁*	Bulletin des Lois (nouvelle série, n° 457 à 467)	291
		1928
A₂₉₂*	Bulletin des Lois (nouvelle série, n° 468 à 480)	292
		1928
A₂₉₃*	Bulletin des Lois (nouvelle série, n° 481 à 490)	293
		1929
A₂₉₄*	Bulletin des Lois (nouvelle série, n° 491 à 504)	294
		1929
A₂₉₅*	Bulletin des Lois (nouvelle série, n° 505 à 516)	295
		1930
A₂₉₆*	Bulletin des Lois (nouvelle série, n° 517 à 529)	296
		1930 - janvier 1931
A₂₉₇*	Recueil des lois et décrets	297
		1931
A₂₉₈*	Recueil des lois et décrets	298
		1932

A₂₉₉*	Recueil des lois et décrets	299
		1933
A₃₀₀*	Recueil des lois et décrets	300
		1934
A₃₀₁*	Recueil des lois et décrets	301
		1935
A₃₀₂*	Recueil des lois et décrets	302
		1936
A₃₀₃*	Recueil des lois et décrets	303
		1937
A₃₀₄*	Recueil des lois et décrets	304
		1938
A₃₀₅*	Recueil des lois et décrets	305
		1939
A₃₀₆*	Recueil des lois et décrets (vol. 1)	306
		1940
A₃₀₇*	Recueil des lois et décrets (vol. 2)	307
		1940
A₃₀₈*	Recueil des lois et décrets	308
		1941

A₃₀₉*	Recueil des lois et décrets	309
		1942
A₃₁₀*	Recueil des lois et décrets	310
		1943
A₃₁₁*	Recueil des lois et décrets	311
		1944
A₃₁₂*	Recueil des lois et décrets	312
		1945
A₃₁₃*	Recueil des lois et décrets	313
		1946
A₃₁₄*	Bulletin des lois : table décennale	314
		1824 - 1833
A₃₁₅*	Bulletin des lois : table décennale (partie principale)	315
		1874 - 1883
A₃₁₆*	Bulletin des lois : table décennale (partie principale)	316
		1884 - 1893
A₃₁₇*	Bulletin des lois : table décennale (partie supplémentaire)	317
		1884 - 1893
A₃₁₈*	Bulletin des lois : table décennale (partie principale)	318
		1894 - 1903

A₃₁₉*	Bulletin des lois : table décennale (partie supplémentaire)	319
	1894 - 1903	
A₃₂₀*	Le Moniteur Universel	320
	1 ^{er} semestre 1820	
A₃₂₁*	Le Moniteur Universel	321
	2 ^e semestre 1820	
A₃₂₂*	Le Moniteur Universel	322
	1 ^{er} semestre 1821	
A₃₂₃*	Le Moniteur Universel	323
	2 ^e semestre 1821	
A₃₂₄*	Le Moniteur Universel	324
	1 ^{er} semestre 1822	
A₃₂₅*	Le Moniteur Universel	325
	2 ^e semestre 1822	
A₃₂₆*	Le Moniteur Universel	326
	1 ^{er} semestre 1823	
A₃₂₇*	Le Moniteur Universel	327
	2 ^e semestre 1823	
A₃₂₈*	Le Moniteur Universel	328
	1 ^{er} semestre 1824	

A₃₂₉*	Le Moniteur Universel	329
	2 ^e semestre 1824	
A₃₃₀*	Le Moniteur Universel	330
	2 ^e semestre 1825	
A₃₃₁*	Le Moniteur Universel	331
	1 ^{er} semestre 1826	
A₃₃₂*	Le Moniteur Universel	332
	2 ^e semestre 1826	
A₃₃₃*	Le Moniteur Universel	333
	1 ^{er} semestre 1827	
A₃₃₄*	Le Moniteur Universel	334
	2 ^e semestre 1827	
A₃₃₅*	Le Moniteur Universel	335
	1 ^{er} semestre 1828	
A₃₃₆*	Le Moniteur Universel	336
	2 ^e semestre 1828	
A₃₃₇*	Le Moniteur Universel	337
	1 ^{er} semestre 1829	
A₃₃₈*	Le Moniteur Universel	338
	1 ^{er} semestre 1830	

A₃₃₉*	Le Moniteur Universel	339
	2 ^e semestre 1830	
A₃₄₀*	Le Moniteur Universel	340
	1 ^{er} semestre 1831	
A₃₄₁*	Le Moniteur Universel	341
	2 ^e semestre 1831	
A₃₄₂*	Le Moniteur Universel	342
	1 ^{er} semestre 1832	
A₃₄₃*	Le Moniteur Universel	343
	2 ^e semestre 1832	
A₃₄₄*	Le Moniteur Universel	344
	1 ^{er} semestre 1833	
A₃₄₅*	Le Moniteur Universel	345
	2 ^e semestre 1833	
A₃₄₆*	Le Moniteur Universel	346
	1 ^{er} semestre 1834	
A₃₄₇*	Le Moniteur Universel	347
	2 ^e semestre 1834	
A₃₄₈*	Le Moniteur Universel	348
	janvier - mai 1835	

A₃₄₉*	Le Moniteur Universel	349
	juin - août 1835	
A₃₅₀*	Le Moniteur Universel	350
	septembre - décembre 1835	
A₃₅₁*	Le Moniteur Universel	351
	janvier - mai 1836	
A₃₅₂*	Le Moniteur Universel	352
	juin - août 1836	
A₃₅₃*	Le Moniteur Universel	353
	septembre - décembre 1836	
A₃₅₄*	Le Moniteur Universel	354
	janvier - mai 1837	
A₃₅₅*	Le Moniteur Universel	355
	juin - août 1837	
A₃₅₆*	Le Moniteur Universel	356
	juin - août 1838	
A₃₅₇*	Le Moniteur Universel	357
	janvier - mai 1839	
A₃₅₈*	Le Moniteur Universel	358
	juin - août 1839	

A₃₅₉*	Le Moniteur Universel	359
	septembre - décembre 1839	
A₃₆₀	Lois, proclamations, lettres patentes données par le Roi suivant les décrets de l'Assemblée nationale : copies envoyées par le Directoire du département	360
	septembre - décembre 1790	
A₃₆₁	Lois, proclamations, lettres patentes données par le Roi suivant les décrets de l'Assemblée nationale : copies envoyées par le Directoire du département	361
	janvier - mars 1791	
A₃₆₂	Lois, proclamations, lettres patentes données par le Roi suivant les décrets de l'Assemblée nationale : copies envoyées par le Directoire du département	360
	avril - décembre 1791	
A₃₆₃*	Lois, décrets, arrêts, lettres patentes, déclarations, proclamations ; enregistrement : registre dit "politique" (manuscrit)	362
	janvier - juillet 1790	
A₃₆₄*	Lois, décrets, arrêts, lettres patentes, déclarations, proclamations ; enregistrement : registre dit "politique" (manuscrit)	363
	août - novembre 1790	
A₃₆₅*	Lois, décrets, arrêts, lettres patentes, déclarations, proclamations ; enregistrement : registre dit "politique" (manuscrit)	364
	octobre 1790 - novembre 1792	
A₃₆₆	Décrets de la Convention nationale : copies envoyées par le Conseil général du département, du 30 thermidor an I (17 août 1793) au 1 ^{er} brumaire an II (22 octobre 1793)	496
	1793	
A₃₆₇*	Lois ; enregistrement : recueil manuscrit	365

an V - 1808 ; 1832

A₃₆₈*	Circulaires, instructions et autres actes émanés du Ministère de l'Intérieur ou relatifs à ce département - t. I	366
		1797 - 1806
A₃₆₉*	Circulaires, instructions et autres actes émanés du Ministère de l'Intérieur ou relatifs à ce département - t. V	367
		1822 - 1825
A₃₇₀*	Bulletin Officiel du Ministère de l'Intérieur	368
		1907
A₃₇₁*	Bulletin Officiel du Ministère de l'Intérieur	369
		1909
A₃₇₂*	Bulletin Officiel du Ministère de l'Intérieur	370
		1913
A₃₇₃*	Bulletin de l'Office national des mutilés et réformés de la guerre (lois, décrets, circulaires, arrêtés)	371
		15 octobre - 31 décembre 1920

Actes de l'administration départementale¹

B₁*	Recueils des Actes Administratifs de la Préfecture des Côtes-du-Nord	372
		1819
B₂*	Recueils des Actes Administratifs de la Préfecture des Côtes-du-Nord	373
		1820
B₃*	Recueils des Actes Administratifs de la Préfecture des Côtes-du-Nord	374
		1821
B₄*	Recueils des Actes Administratifs de la Préfecture des Côtes-du-Nord	375
		1822
B₅*	Recueils des Actes Administratifs de la Préfecture des Côtes-du-Nord	376
		1823
B₆*	Recueils des Actes Administratifs de la Préfecture des Côtes-du-Nord	377
		1824
B₇*	Recueils des Actes Administratifs de la Préfecture des Côtes-du-Nord	378
		1825

¹ Cf. aussi IH₈ (note).

B₈*	Recueils des Actes Administratifs de la Préfecture des Côtes-du-Nord	379
		1826
B₉*	Recueils des Actes Administratifs de la Préfecture des Côtes-du-Nord	380
		1827
B₁₀*	Recueils des Actes Administratifs de la Préfecture des Côtes-du-Nord	381
		1828
B₁₁*	Recueils des Actes Administratifs de la Préfecture des Côtes-du-Nord	382
		1829
B₁₂*	Recueils des Actes Administratifs de la Préfecture des Côtes-du-Nord	383
		1830
B₁₃*	Recueils des Actes Administratifs de la Préfecture des Côtes-du-Nord	384
		1831
B₁₄*	Recueils des Actes Administratifs de la Préfecture des Côtes-du-Nord	385
		1832
B₁₅*	Recueils des Actes Administratifs de la Préfecture des Côtes-du-Nord	386
		1833

B₁₆*	Recueils des Actes Administratifs de la Préfecture des Côtes-du-Nord	387
		1834
B₁₇*	Recueils des Actes Administratifs de la Préfecture des Côtes-du-Nord	388
		1835
B₁₈*	Recueils des Actes Administratifs de la Préfecture des Côtes-du-Nord	389
		1836
B₁₉*	Recueils des Actes Administratifs de la Préfecture des Côtes-du-Nord	390
		1837
B₂₀*	Recueils des Actes Administratifs de la Préfecture des Côtes-du-Nord	391
		1838
B₂₁*	Recueils des Actes Administratifs de la Préfecture des Côtes-du-Nord	392
		1839
B₂₂*	Recueils des Actes Administratifs de la Préfecture des Côtes-du-Nord	393
		1840
B₂₃*	Recueils des Actes Administratifs de la Préfecture des Côtes-du-Nord	394
		1841

B₂₄*	Recueils des Actes Administratifs de la Préfecture des Côtes-du-Nord	395
		1842
B₂₅*	Recueils des Actes Administratifs de la Préfecture des Côtes-du-Nord	396
		1843 - 1844
B₂₆*	Recueils des Actes Administratifs de la Préfecture des Côtes-du-Nord	397
		1845 - 1846
B₂₇*	Recueils des Actes Administratifs de la Préfecture des Côtes-du-Nord	398
		1847 - 1848
B₂₈*	Recueils des Actes Administratifs de la Préfecture des Côtes-du-Nord	399
		1849 - 1850
B₂₉*	Recueils des Actes Administratifs de la Préfecture des Côtes-du-Nord	400
		1851 - 1852
B₃₀*	Recueils des Actes Administratifs de la Préfecture des Côtes-du-Nord	401
		1853 - 1854
B₃₁*	Recueils des Actes Administratifs de la Préfecture des Côtes-du-Nord	402
		1855 - 1856

B₃₂*	Recueils des Actes Administratifs de la Préfecture des Côtes-du-Nord	403
		1857 - 1858
B₃₃*	Recueils des Actes Administratifs de la Préfecture des Côtes-du-Nord	404
		1859 - 1860
B₃₄*	Recueils des Actes Administratifs de la Préfecture des Côtes-du-Nord	405
		1861 - 1862
B₃₅*	Recueils des Actes Administratifs de la Préfecture des Côtes-du-Nord	406
		1863 - 1864
B₃₆*	Recueils des Actes Administratifs de la Préfecture des Côtes-du-Nord	407
		1865 - 1866
B₃₇*	Recueils des Actes Administratifs de la Préfecture des Côtes-du-Nord	408
		1867 - 1868
B₃₈*	Recueils des Actes Administratifs de la Préfecture des Côtes-du-Nord	409
		1869 - 1870
B₃₉*	Recueils des Actes Administratifs de la Préfecture des Côtes-du-Nord	410
		1871 - 1872

B₄₀*	Recueils des Actes Administratifs de la Préfecture des Côtes-du-Nord	411
	1873 - 1874	
B₄₁*	Recueils des Actes Administratifs de la Préfecture des Côtes-du-Nord	412
	1875 - 1876	
B₄₂*	Recueils des Actes Administratifs de la Préfecture des Côtes-du-Nord	413
	1877 - 1878	
B₄₃*	Recueils des Actes Administratifs de la Préfecture des Côtes-du-Nord	414
	1879 - 1880	
B₄₄*	Recueils des Actes Administratifs de la Préfecture des Côtes-du-Nord	415
	1881 - 1882	
B₄₅*	Recueils des Actes Administratifs de la Préfecture des Côtes-du-Nord	416
	1883 - 1884	
B₄₆*	Recueils des Actes Administratifs de la Préfecture des Côtes-du-Nord	417
	1885 - 1886	
B₄₇*	Recueils des Actes Administratifs de la Préfecture des Côtes-du-Nord	418
	1887 - 1888	
B₄₈*	Recueils des Actes Administratifs de la Préfecture des Côtes-du-Nord	419
	1889 - 1890	

B₄₉*	Recueils des Actes Administratifs de la Préfecture des Côtes-du-Nord	420
		1891 - 1892
B₅₀*	Recueils des Actes Administratifs de la Préfecture des Côtes-du-Nord	421
		1893 - 1894
B₅₁*	Recueils des Actes Administratifs de la Préfecture des Côtes-du-Nord	422
		1895 - 1896
B₅₂*	Recueils des Actes Administratifs de la Préfecture des Côtes-du-Nord	423
		1897 - 1898
B₅₃*	Recueils des Actes Administratifs de la Préfecture des Côtes-du-Nord	424
		1899 - 1900
B₅₄*	Recueils des Actes Administratifs de la Préfecture des Côtes-du-Nord	425
		1901 - 1902
B₅₅*	Recueils des Actes Administratifs de la Préfecture des Côtes-du-Nord	426
		1903 - 1904
B₅₆*	Recueils des Actes Administratifs de la Préfecture des Côtes-du-Nord	427
		1905 - 1906

B₅₇*	Recueils des Actes Administratifs de la Préfecture des Côtes-du-Nord	428
		1907 - 1908
B₅₈*	Recueils des Actes Administratifs de la Préfecture des Côtes-du-Nord	429
		1909 - 1910
B₅₉*	Recueils des Actes Administratifs de la Préfecture des Côtes-du-Nord	430
		1911 - 1912
B₆₀*	Recueils des Actes Administratifs de la Préfecture des Côtes-du-Nord	431
		1913 - 1914
B₆₁*	Recueils des Actes Administratifs de la Préfecture des Côtes-du-Nord	432
		1915 - 1916
B₆₂*	Recueils des Actes Administratifs de la Préfecture des Côtes-du-Nord	433
		1917 - 1918
B₆₃*	Recueils des Actes Administratifs de la Préfecture des Côtes-du-Nord	434
		1919 - 1920
B₆₄*	Recueils des Actes Administratifs de la Préfecture des Côtes-du-Nord	435
		1921 - 1922

B₆₅*	Recueils des Actes Administratifs de la Préfecture des Côtes-du-Nord	436
		1923 - 1924
B₆₆*	Recueils des Actes Administratifs de la Préfecture des Côtes-du-Nord	437
		1925 - 1926
B₆₇*	Recueils des Actes Administratifs de la Préfecture des Côtes-du-Nord	438
		1927 - 1928
B₆₈*	Recueils des Actes Administratifs de la Préfecture des Côtes-du-Nord	439
		1929 - 1930
B₆₉*	Recueils des Actes Administratifs de la Préfecture des Côtes-du-Nord	440
		1931 - 1932
B₇₀*	Recueils des Actes Administratifs de la Préfecture des Côtes-du-Nord	441
		1933 - 1934
B₇₁*	Recueils des Actes Administratifs de la Préfecture des Côtes-du-Nord	442
		1935 - 1936
B₇₂*	Recueils des Actes Administratifs de la Préfecture des Côtes-du-Nord	443
		1937

B₇₃*	Recueils des Actes Administratifs de la Préfecture des Côtes-du-Nord	444
		1938
B₇₄*	Recueils des Actes Administratifs de la Préfecture des Côtes-du-Nord	445
		1939
B₇₅*	Recueils des Actes Administratifs de la Préfecture des Côtes-du-Nord	446
		1940
B₇₆*	Recueils des Actes Administratifs de la Préfecture des Côtes-du-Nord	447
		1941
B₇₇*	Recueils des Actes Administratifs de la Préfecture des Côtes-du-Nord	448
		1942
B₇₈*	Recueils des Actes Administratifs de la Préfecture des Côtes-du-Nord	449
		1 ^{er} semestre 1943
B₇₉*	Recueils des Actes Administratifs de la Préfecture des Côtes-du-Nord	450
		2 nd semestre 1943
B₈₀*	Recueils des Actes Administratifs de la Préfecture des Côtes-du-Nord	451
		1 ^{er} semestre 1944

B₈₁*	Recueils des Actes Administratifs de la Préfecture des Côtes-du-Nord	452
	2 nd semestre 1944	
B₈₂*	Recueils des Actes Administratifs de la Préfecture des Côtes-du-Nord	453
	1 ^{er} semestre 1945	
B₈₃*	Recueils des Actes Administratifs de la Préfecture des Côtes-du-Nord	454
	2 nd semestre 1945	
B₈₄*	Recueils des Actes Administratifs de la Préfecture des Côtes-du-Nord	455
	1 ^{er} semestre 1946	
B₈₅*	Recueils des Actes Administratifs de la Préfecture des Côtes-du-Nord	456
	2 nd semestre 1946	
B₈₆	Circulaires préfectorales	496
	avril - décembre 1939	
B₈₇	Circulaires préfectorales	497
	1940	
B₈₈	Journal des Côtes-du-Nord, publié sous l'autorité du Préfet : n° 528 du 29 mars 1814, n° 69 du 2 septembre 1816	496
	1814 ; 1816	

B₈₉	Sous-préfecture ; nomination du sous-préfet : arrêté préfectoral, correspondance (1815). Affaires diverses (esprit public, culte, mœurs et morale publiques, crimes et délits, etc.) : rapport (1815). Lettre du préfet au sous-préfet à propos d'articles révolutionnaires concernant le budget (1826)	496
		1815 - 1826
B₉₀	Conseil d'arrondissement ; délibérations : copies, extraits	496
		1820 - 1824

Bibliothèque administrative

C₁*	<i>Code Napoléon</i> , Imprimerie Impériale, Paris, 1820	457
C₂*	<i>Lois municipales, rurales, administratives et de police</i> , par M. DUQUENEL, M. Duquenel, Paris, 1830, vol. 1	458
C₃*	<i>Lois municipales, rurales, administratives et de police</i> , par M. DUQUENEL, M. Duquenel, Paris, 1830, vol. 2	459
C₄*	<i>La loi municipale</i> , par Léon MORGAND, Berger-Levrault et C ^{ie} , Paris, 3 ^e éd., 1888, t. I : « Organisation »	460
C₅*	<i>La loi municipale</i> , par Léon MORGAND, Berger-Levrault et C ^{ie} , Paris, 3 ^e éd., 1888, t. II : « Attributions »	461
C₆*	<i>La loi municipale</i> , par Léon MORGAND, Librairie Administrative Berger-Levrault, Nancy, Paris, Strasbourg, 10 ^e éd., 1923, t. I : « Organisation »	462
C₇*	<i>La loi municipale</i> , par Léon MORGAND, Librairie Administrative Berger-Levrault, Nancy, Paris, Strasbourg, 10 ^e éd., 1923, t. II : « Attributions »	463
C₈*	<i>Formulaire municipal</i> , par E.M.M. MIROIR, C.-P. Baratier, Grenoble, 1827, t. I, vol. 1	464
C₉*	<i>Formulaire municipal</i> , par E.M.M. MIROIR, C.-P. Baratier, Grenoble, 1827, t. I, vol. 2	465
C₁₀*	<i>Formulaire municipal</i> , par E.M.M. MIROIR, C.-P. Baratier, Grenoble, 1827, t. II, vol. 3	466
C₁₁*	<i>Formulaire municipal</i> , par E.M.M. MIROIR, C.-P. Baratier, Grenoble, 1827, t. II, vol. 4	467
C₁₂*	<i>Formulaire municipal</i> , par E.M.M. MIROIR, C.-P. Baratier, Grenoble, 1827, t. III, vol. 5	468

- C₁₃*** *Formulaire municipal*, par E.M.M. MIROIR, C.-P. Baratier, 469
Grenoble, 1827, t. III, vol. 6
- C₁₄*** *Formulaire municipal*, par E.M.M. MIROIR, C.-P. Baratier, 470
Grenoble, 1828, t. IV, vol. 7
- C₁₅*** *Formulaire municipal*, par E.M.M. MIROIR, C.-P. Baratier, 471
Grenoble, 1828, t. IV, vol. 8
- C₁₆*** *Formulaire municipal*, par E.M.M. MIROIR, Prudhomme, Grenoble, 472
Paris, 1834, t. V, vol. 9
- C₁₇*** *Formulaire municipal*, par E.M.M. MIROIR, Prudhomme, Grenoble, 473
Paris, 1834, t. V, vol. 10
- C₁₈*** *Répertoire de l'administration municipale*, par PECHART, Péchart, 474
Paris, 1820, t. I
- C₁₉*** *Répertoire de l'administration municipale*, par PECHART, Péchart, 475
Paris, 1820, t. II
- C₂₀*** *Le corps municipal ou guide théorique et pratique des maires, 476*
adjoints, conseillers municipaux, et des administrés, par Jules LE
BERQUIER, Paul Dupont, Paris, 1858
- C₂₁*** *Instruction générale sur le service et la comptabilité*, par Jules 477
PETETIN, Paul Dupont, Paris, 1860
- C₂₂*** *De l'alignement ou régime des propriétés privées bordant le 478*
domaine public suivi d'un *Code de l'alignement*, par Célestin
MORIN, Baudry et C^{ie}, Paris, 1888
- C₂₃*** *Examen des discussions relatives à la loi des élections pendant la 479*
session de 1819, par J. FIEVEE, Le Normant, Paris, 1820

C₂₄*	<i>Manuel de révision de la liste électorale</i> , par A. de TAILLANDIER, Bibliothèque municipale et rurale, Paris, 1907	480
C₂₅*	<i>De l'administration des octrois municipaux</i> , par Ch. CHARPILLET, Molliex, Rennes, 1831	481
C₂₆*	<i>Des contraventions, des délits et des peines</i> , par E.M.M. MIROIR, Prudhomme, Grenoble, Paris, 1835, vol. 1	482
C₂₇*	<i>Des contraventions, des délits et des peines</i> , par E.M.M. MIROIR, Prudhomme, Grenoble, Paris, 1834, vol. 2	483
C₂₈*	<i>Manuel-formulaire des cimetières et des sépultures</i> , par le Comité de rédaction des Publications Administratives, avec la collaboration de M.G. LESAUVAGE, Bibliothèque municipale et rurale, Paris, 1898	484
C₂₉*	<i>Manuel-formulaire des Conseils de fabrique</i> , par André DUBIEF, L. Larose et Forcel, Paris, s.d.	485
C₃₀*	Manuel des Conseils de fabrique, Librairie religieuse H. Oudin, Paris, Poitiers, 1893	486
C₃₁*	<i>Journal des maires et des conseillers municipaux</i>	487
	1884 - 1890	
C₃₂*	<i>Journal des maires et des conseillers municipaux</i>	488
	1891 - 1896	
C₃₃*	<i>Journal des maires et des conseillers municipaux</i>	489
	1897 - 1902	
C₃₄*	<i>Journal des maires et des conseillers municipaux</i>	490
	1903 - 1905	
C₃₅*	<i>Journal des maires et des conseillers municipaux</i>	491

		1906 - 1908	
C₃₆*	<i>Journal des maires et des conseillers municipaux</i>		492
		1909 - 1911	
C₃₇*	<i>Journal des maires et des conseillers municipaux</i>		493
		1912 - 1914	
C₃₈*	<i>Journal des maires et des conseillers municipaux</i>		494
		1915 - 1916	
C₃₉*	<i>Les Murailles révolutionnaires de 1848. Collection des décrets, bulletins de la République, adhésions, affiches, fac-similé de signatures, professions de foi, etc., E. Picard, Paris, s.d., t. I et II</i>		495

Administration générale de la commune

Conseil municipal

1D₁	Conseil municipal ; installation, élection, fonctionnement : délibérations, arrêtés et circulaires du Directoire du district, instructions, lettres patentes, procès-verbaux des opérations de vote, réclamations, pétition à l'Assemblée nationale, correspondance, listes électorales	457
	1789 - an VIII	
1D₂*	Conseil municipal ; délibérations : registre	498
	octobre 1790 - frimaire an II	
1D₃*	Conseil municipal ; délibérations : registre	499
	frimaire an II - fructidor an IV	
1D₄*	Conseil municipal ; délibérations : registre	500
	fructidor an IV - fructidor an VI	
1D₅*	Conseil municipal ; délibérations : registre	501
	fructidor an VI - prairial an XII	
1D₆*	Conseil municipal ; délibérations : registre	502
	pluviôse an IX - février 1807	
1D₇*	Conseil municipal ; délibérations : registre	503
	avril 1807 - novembre 1827	
1D₈*	Conseil municipal ; délibérations : registre	504
	mars 1828 - octobre 1841	

1D₉*	Conseil municipal ; délibérations : registre	505
	novembre 1841 - juin 1853	
1D₁₀*	Conseil municipal ; délibérations : registre	506
	janvier 1859 - février 1867	
1D₁₁*	Conseil municipal ; délibérations : registre	507
	mars 1867 - août 1878	
1D₁₂*	Conseil municipal ; délibérations : registre	508
	septembre 1878 - juillet 1887	
1D₁₃*	Conseil municipal ; délibérations : registre	509
	novembre 1887 - mai 1897	
1D₁₄*	Conseil municipal ; délibérations : registre	510
	juillet 1897 - janvier 1904	
1D₁₅*	Conseil municipal ; délibérations : registre	511
	janvier 1904 - février 1911	
1D₁₆*	Conseil municipal ; délibérations : registre	512
	février 1911 - juin 1913	
1D₁₇*	Conseil municipal ; délibérations : registre	513
	juillet 1913 - janvier 1918	
1D₁₈*	Conseil municipal ; délibérations : registre	514
	janvier 1918 - juillet 1920	

1D₁₉*	Conseil municipal ; délibérations : registre	515
	juillet 1920 - novembre 1923	
1D₂₀*	Conseil municipal ; délibérations : registre	516
	septembre 1923 - novembre 1925	
1D₂₁*	Conseil municipal ; délibérations : registre	517
	novembre 1925 - octobre 1927	
1D₂₂*	Conseil municipal ; délibérations : registre	518
	octobre 1927 - septembre 1929	
1D₂₃*	Conseil municipal ; délibérations : registre	519
	octobre 1929 - juillet 1931	
1D₂₄*	Conseil municipal ; délibérations : registre	520
	octobre 1931 - juin 1934	
1D₂₅*	Conseil municipal ; délibérations : registre	521
	juin 1934 - novembre 1936	
1D₂₆*	Conseil municipal ; délibérations : registre	522
	novembre 1936 - septembre 1938	
1D₂₇*	Conseil municipal ; délibérations : registre	523
	septembre 1938 - juin 1942	
1D₂₈*	Conseil municipal ; délibérations : registre	524
	septembre 1942 - juin 1947	

1D₂₉	Conseil municipal ; délibérations : exemplaires visés par la sous-préfecture	525
		1848 - 1894
1D₃₀	Conseil municipal ; délibérations : exemplaires visés par la sous-préfecture	526
		1895 - 1914
1D₃₁	Conseil municipal ; délibérations : exemplaires visés par la sous-préfecture	527
		1915 - 1926
1D₃₂	Conseil municipal ; délibérations : exemplaires visés par la sous-préfecture	528
		1927 - 1937
1D₃₃	Conseil municipal ; délibérations : exemplaires visés par la sous-préfecture	529
		1938 - 1947
1D₃₄	Conseil municipal ; pièces préparatoires aux réunions : ordres du jour, rapports, correspondance	530
		1878 - 1880
1D₃₅	Conseil municipal ; composition, nomination des adjoints, nomination des commissions : délibérations, tableaux, circulaires préfectorales, arrêtés préfectoraux, procès-verbaux d'installation, 1 affiche	530
		1925 - 1945
1D₃₆	Conseil municipal ; démissions : correspondance, coupures de presse, jugements ¹	530
		1871 - 1960
1D₃₇	Conseil municipal ; pièces annexes (affaires diverses) : vœux,	530

¹ Il s'agit notamment de l'affaire d'un employé de l'E.D.F. ayant sciemment provoqué une coupure d'électricité ; cette affaire a entraîné la démission de plusieurs conseillers municipaux en 1950.

adresses, félicitations, délibérations, pétitions, coupures de presse,
1 affiche, correspondance

1923 - 1946

1D₃₈ Conseil municipal ; souscription pour le sacre et le mariage de
Nicolas II, tsar de Russie¹ : correspondance, reçu 530

1894 - 1895

1D₃₉ Conseil municipal ; remerciements (en espagnol) des réfugiés
espagnols de Guingamp pour l'accueil que la commune leur a
accordé : pétitions, correspondance 530

1939

Actes de l'administration communale

2D₁* Arrêtés municipaux : registre 531

8 prairial an XII - 16 juin 1854

2D₂* Arrêtés municipaux : registre 532

26 juin 1854 - 29 juillet 1862

2D₃* Arrêtés municipaux : registre 533

[1862]² - 31 décembre 1885

2D₄* Arrêtés municipaux : registre 534

26 janvier 1886 - 1^{er} mai 1899

2D₅* Arrêtés municipaux : registre 535

12 mai 1899 - 15 juillet 1914

¹ Cf. aussi 1Fi₂.

² Les arrêtés d'août 1862 à mai 1868 ont été détruits.

2D₆*	Arrêtés municipaux : registre	536
	21 juillet 1914 - 24 octobre 1924	
2D₇*	Arrêtés municipaux : registre	537
	22 avril 1924 - 12 janvier 1927	
2D₈*	Arrêtés municipaux : registre	538
	20 novembre 1927 - 13 juin 1931	
2D₉*	Arrêtés municipaux : registre	539
	15 juillet 1931 - 4 avril 1940	
2D₁₀*	Arrêtés municipaux : registre	540
	4 avril 1940 - 23 avril 1949	
2D₁₁*	Bureau municipal ; fonctionnement : registre de correspondance, registre de délibérations, registre de déclarations de résidence ¹	541
	1790 - 1832	
2D₁₂	Correspondance ; courrier "départ" : registre	542
	21 brumaire an IV - 26 thermidor an IV	
2D₁₃	Correspondance ; courrier "départ" : registre	542
	2 fructidor an IV - 19 nivôse an VI	
2D₁₄*	Correspondance ; courrier "départ" : registre	543
	8 thermidor an VII - 13 fructidor an XI	
2D₁₅*	Correspondance ; courrier "départ" : registre	544
	19 fructidor an XI - 2 avril 1832	
2D₁₆*	Correspondance ; courrier "départ" : registre	545

¹ Cf. aussi 3J₇.

5 avril 1832 - 3 novembre 1837

2D₁₇*	Correspondance ; courrier "départ" : registre	546
	3 novembre 1837 - 25 janvier 1847	
2D₁₈*	Correspondance ; courrier "départ" : registre	547
	25 janvier 1847 - 17 novembre 1852	
2D₁₉*	Correspondance ; courrier "départ" : registre	548
	18 novembre 1852 - 16 juillet 1859	
2D₂₀*	Correspondance ; courrier "départ" : registre	549
	21 juillet 1859 - 23 avril 1872	
2D₂₁*	Correspondance ; courrier "départ" : registre	550
	14 février 1872 - 8 mars 1880	
2D₂₂*	Correspondance ; courrier "départ" : registre	551
	9 mars 1880 - 22 mai 1886	
2D₂₃*	Correspondance ; courrier "départ" : registre	552
	25 mai 1886 - 3 octobre 1893	
2D₂₄*	Correspondance ; courrier "départ" : registre	553
	7 octobre 1893 - 12 mars 1897	
2D₂₅*	Correspondance ; courrier "départ" : registre	554
	12 mars 1897 - 31 janvier 1913	

2D₂₆*	Correspondance ; copies du courrier "départ" : registre 14 novembre 1904 - 17 mars 1908	555
2D₂₇*	Correspondance ; copies du courrier "départ" : registre 19 mars 1908 - 15 novembre 1909	556
2D₂₈*	Correspondance ; copies du courrier "départ" : registre 18 novembre 1909 - 23 février 1911	557
2D₂₉*	Correspondance ; copies du courrier "départ" : registre 14 février 1911 - 9 mars 1912	558
2D₃₀*	Correspondance ; copies du courrier "départ" : registre 13 mars 1912 - 19 juillet 1913	559
2D₃₁*	Correspondance ; copies du courrier "départ" : registre 21 juin 1913 - 29 septembre 1914	560
2D₃₂*	Correspondance ; copies du courrier "départ" : registre 29 septembre 1914 - 13 avril 1915	561
2D₃₃*	Correspondance ; copies du courrier "départ" : registre 14 avril 1915 - 17 février 1916	562
2D₃₄*	Correspondance ; copies du courrier "départ" : registre 21 février 1916 - 17 avril 1917	563
2D₃₅*	Correspondance ; copies du courrier "départ" : registre 18 juillet 1916 - 5 juillet 1917	564

2D₃₆*	Correspondance ; copies du courrier "départ" : registre 7 juillet 1917 - 21 août 1919	565
2D₃₇*	Correspondance ; enregistrement du courrier "arrivée" : registre 8 août 1927 - 20 mars 1929	566
2D₃₈*	Correspondance ; enregistrement du courrier "arrivée" : registre 1 ^{er} décembre 1936 - 30 décembre 1939	567
2D₃₉*	Correspondance ; enregistrement du courrier "arrivée" : registre 1 ^{er} mars 1941 - 21 juillet 1941	542
2D₄₀*	Correspondance ; enregistrement du courrier "arrivée" : registre 22 juillet 1941 - 4 février 1942	542
2D₄₁*	Correspondance ; enregistrement du courrier "arrivée" : registre 5 octobre 1942 - 27 juillet 1943	542
2D₄₂	Actes soumis à l'enregistrement : registre ¹ an VII - an IX ; an XII	542
2D₄₃	Actes soumis à l'enregistrement : conventions, actes administratifs de convention à l'amiable, baux, traités de gré à gré 1820 - 1910	568
2D₄₄	Actes soumis à l'enregistrement : conventions, actes administratifs de convention à l'amiable, baux, traités de gré à gré 1911 - 1930	542

¹ Des pages ont été arrachées pour l'an XII.

2D₄₅	Actes soumis à l'enregistrement : répertoires	568
	an XII - 1917	
2D₄₆*	Déclarations diverses ; enregistrement : registre	569
	1817 - 1877	
2D₄₇*	Déclarations diverses ; enregistrement : registre	570
	1884 - 1900	
2D₄₈*	Déclarations diverses ; enregistrement : registre	571
	1903 - 1919	
2D₄₉	Marchés publics ; travaux, fourniture de matériel : marchés de gré à gré, acte administratif de convention à l'amiable	572
	1929 ; 1933 - 1944	

Administration de la commune

3D₁	Fixation des limites de la commune : état descriptif, arrêté municipal	572
	an IV	
3D₂	Fixation des limites de la commune ; arpentage de Ploumagoar : circulaire préfectorale, lettre du contrôleur de l'arrondissement (an XII - an XIII). Limites avec les communes de Grâces et Ploumagoar : circulaires préfectorales, plan (1822 - 1826)	572
	an XII - 1826	

- 3D₃** Modification des limites de la commune ; projet d'annexion d'une parcelle du territoire de la commune de Pabu : rapport de la commission, états statistiques, délibérations des Conseils municipaux, plans parcellaires, plans d'assemblage, correspondance (1905 - 1914). Rattachement au Roudourou de parcelles du territoire de la commune de Grâce : délibérations des Conseils municipaux, circulaires et arrêtés préfectoraux, enquête d'utilité publique, pétitions, plans, correspondance (1955 - 1974). Projet de fusion avec les communes limitrophes (Plouisy, Saint-Agathon, Pabu, Ploumagoar, Grâce) : délibérations des Conseils municipaux, états statistiques, correspondance (1959). Rattachement d'une partie du territoire de la commune de Plouisy : délibérations des Conseils municipaux, enquête d'utilité publique, circulaires préfectorales, plans, correspondance (1963 - 1964)
- 572
- 1905 - 1974
- 3D₄** Archives communales¹ ; historique (période de 1793 à 1816) : questionnaire, rapport
- 573
- s.d.
- 3D₅** Archives communales ; récolement : inventaire des archives et objets mobiliers de la mairie.
- 573
- 1854
- 3D₆** Archives communales ; récolement : inventaire des documents antérieurs à 1790, établi par MM. ROPARTZ et FORET (ex-II4)
- 573
- 1866
- 3D₇** Archives communales² ; gestion des documents, prêts : instructions, correspondance, rapports d'inspection, rapports annuels de l'Archiviste départemental, inventaire (1942), cahier de prêt, coupures de presse
- 573
- 1866 - 1991
- 3D₈** Archives communales ; don du registre des délibérations du Comité révolutionnaire de Guingamp³ par la famille ROPARTZ : correspondance
- 573

¹ Cf. aussi 3E₅ pour la réquisition des registres paroissiaux.

² Cf. aussi le dossier relatif à la bibliothèque, en 3R₉.

³ Ce document porte la cote S₁.

		1959	
3D₉	Blason ; historique : rapports, correspondance		573
		1957	
3D₁₀	Affichage ; pose des avis auprès des boîtes aux lettres : demandes d'autorisation des propriétaires d'immeubles		573
		1918	

Contentieux et assurances

4D₁	Contentieux ; affaires concernant la commune : rapports, dossiers judiciaires, jugements, actes notariés, correspondance		574
		1790 - 1942	
4D₂	Assurances ; bâtiments communaux, mobilier : délibérations, estimations, polices, correspondance		573
		1928 - 1944	

Etat civil

Registres paroissiaux, registres d'état civil

- 1E₁*** Paroisse de Notre-Dame ; baptêmes, mariages, sépultures :
registre (ex-GG₁)
1540 - 1578
- 1E₂*** Paroisse de Notre-Dame ; baptêmes : registre (ex-GG₂)
1579 - 1613
- 1E₃*** Paroisse de Notre-Dame ; baptêmes : registre (ex-GG₃)
1614 - 1637
- 1E₄*** Paroisse de Notre-Dame ; mariages, sépultures : registre (ex-GG₄)
1619 - 1637
- 1E₅*** Paroisse de Notre-Dame ; baptêmes : registre (ex-GG₅)¹
1638 - 1649
- 1E₆*** Paroisse de Notre-Dame ; sépultures : registre (ex-GG₇)
1638 - 1668
- 1E₇*** Paroisse de Notre-Dame ; baptêmes : registre (ex-GG₈)
1650 - 1658
- 1E₈*** Paroisse de Notre-Dame ; baptêmes (1658 - 1668), baptêmes,
mariages, sépultures (1668 - 1669) : registre(ex-GG₉)
1658 - 1669

¹ Le registre coté GG₆ en 1866 (paroisse de Notre-Dame ; baptêmes, 1638 - 1658), double de GG₅ et GG₈, a été versé aux Archives départementales en 1938.

- 1E₉*** Paroisse de Notre-Dame ; baptêmes, mariages, sépultures :
registre (ex-GG₁₀)
1669 - 1674
- 1E₁₀*** Paroisse de Notre-Dame ; baptêmes, mariages, sépultures :
registre (ex-GG₁₁)
1675 - 1680
- 1E₁₁*** Paroisse de Notre-Dame ; baptêmes, mariages, sépultures :
registre (ex-GG₁₂)
1680 - 1684
- 1E₁₂*** Paroisse de Notre-Dame ; baptêmes, mariages, sépultures :
registre (ex-GG₁₃)
1684 - 1687
- 1E₁₃*** Paroisse de Notre-Dame ; baptêmes, mariages, sépultures :
registre (ex-GG₁₄)
1688 - 1692
- 1E₁₄*** Paroisse de Notre-Dame ; baptêmes, mariages, sépultures :
registre (ex-GG₁₅)
1692 - 1695
- 1E₁₅*** Paroisse de Notre-Dame ; baptêmes, mariages, sépultures :
registre (ex-GG₁₆)
1696 - 1701
- 1E₁₆*** Paroisse de Notre-Dame ; baptêmes, mariages, sépultures :
registre (ex-GG₁₇)
1701 - 1707

- 1E₁₇*** Paroisse de Notre-Dame ; baptêmes, mariages, sépultures :
registre (ex-GG₁₈)
1707 - 1713
- 1E₁₈*** Paroisse de Notre-Dame ; baptêmes, mariages, sépultures :
registre (ex-GG₁₉)
1713 - 1717
- 1E₁₉*** Paroisse de Notre-Dame ; baptêmes, mariages, sépultures :
registre
1718 - 1723
- 1E₂₀*** Paroisse de Notre-Dame ; baptêmes, mariages, sépultures :
registre (ex-GG₂₀)
1723 - 1726
- 1E₂₁*** Paroisse de Notre-Dame ; baptêmes, mariages, sépultures :
registre (ex-GG₂₁)
1727 - 1729
- 1E₂₂*** Paroisse de Notre-Dame ; baptêmes, mariages, sépultures :
registre (ex-GG₂₂)
1730 - 1733
- 1E₂₃*** Paroisse de Notre-Dame ; baptêmes, mariages, sépultures :
registre (ex-GG₂₃)
1734 - 1737
- 1E₂₄*** Paroisse de Notre-Dame ; baptêmes, mariages, sépultures :
registre (ex-GG₂₄)
1738 - 1743

- 1E₂₅*** Paroisse de Notre-Dame ; baptêmes, mariages, sépultures(1744 - 1746), baptêmes, mariages (1747 - 1750) : registre (ex-GG₂₅)
1744 - 1750
- 1E₂₆*** Paroisse de Notre-Dame ; baptêmes, mariages : registre (ex-GG₂₇)
1750 - 1755
- 1E₂₇*** Paroisse de Notre-Dame ; sépultures : registre (ex-GG₂₆)
1747 - 1755
- 1E₂₈*** Paroisse de Notre-Dame ; baptêmes, mariages : registre (ex-GG₂₉)
1756 - 1760
- 1E₂₉*** Paroisse de Notre-Dame ; baptêmes, mariages : registre (ex-GG₃₁)
1760 - 1765
- 1E₃₀*** Paroisse de Notre-Dame ; baptêmes, mariages : registre (ex-GG₃₂)
1765 - 1770
- 1E₃₁*** Paroisse de Notre-Dame ; sépultures : registre (ex-GG₂₈)
1756 - 1759
- 1E₃₂*** Paroisse de Notre-Dame ; sépultures : registre (ex-GG₃₀)
1760 - 1770
- 1E₃₃*** Paroisse de Notre-Dame ; baptêmes, mariages : registre, table alphabétique (ex-GG₃₄)
1771 - 1780
- 1E₃₄*** Paroisse de Notre-Dame ; sépultures : registre, table alphabétique (ex-GG₃₃)
1771 - 1780
- 1E₃₅*** Paroisse de Notre-Dame ; baptêmes, mariages : registre, table

alphabétique (ex-GG₃₅)

1781 - 1785

1E₃₆* Paroisse de Notre-Dame ; sépultures : registre, table alphabétique (ex-GG₃₆)

1781 - 1785

1E₃₇* Paroisse de Notre-Dame ; baptêmes, mariages : registre, table alphabétique (ex-GG₄₀)

1786 - 1792

1E₃₈* Paroisse de Notre-Dame ; sépultures : registre, table alphabétique (ex-GG₄₁)

1786 - 1792

1E₃₉* Paroisse de Saint-Sauveur ; baptêmes, mariages : registre (ex-GG₄₂)

1525 - 1662

1E₄₀* Paroisse de Saint-Sauveur ; baptêmes, mariages, sépultures : registre (ex-GG₄₃)

1668 - 1675

1E₄₁* Paroisse de Saint-Sauveur ; baptêmes, mariages, sépultures : registre (ex-GG₄₄)

1677 - 1699

1E₄₂* Paroisse de Saint-Sauveur ; baptêmes, mariages, sépultures : registre (ex-GG₄₅)

1710 - 1723

- 1E₄₃*** Paroisse de Saint-Sauveur ; baptêmes, mariages, sépultures :
registre (ex-GG₄₆)
1724 - 1746
- 1E₄₄*** Paroisse de Saint-Sauveur ; baptêmes, mariages : registre (ex-
GG₄₇)
1747 - 1769
- 1E₄₅*** Paroisse de Saint-Sauveur ; baptêmes, mariages: registre (ex-
GG₅₀)
1770 - 1792
- 1E₄₆*** Paroisse de Saint-Sauveur ; sépultures : registre (ex-GG₄₈)
1747 - 1770
- 1E₄₇*** Paroisse de Saint-Sauveur ; sépultures : registre (ex-GG₄₉)
1771 - 1791
- 1E₄₈*** Paroisse de la Trinité; baptêmes, mariages, sépultures : registre
(ex-GG₅₂)
1620 - 1668
- 1E₄₉*** Paroisse de la Trinité ; baptêmes, mariages, sépultures : registre
(ex-GG₅₃)
1670 - 1673
- 1E₅₀*** Paroisse de la Trinité ; baptêmes, mariages, sépultures : registre
(ex-GG₅₄)
1674 - 1700
- 1E₅₁*** Paroisse de la Trinité ; baptêmes, mariages, sépultures : registre
(ex-GG₅₅)
1700 - 1720
- 1E₅₂*** Paroisse de la Trinité ; baptêmes, mariages, sépultures : registre

- (ex-GG₅₆)
1721 - 1746
- 1E₅₃*** Paroisse de la Trinité ; baptêmes, mariages : registre (ex-GG₅₈)
1747 - 1770
- 1E₅₄*** Paroisse de la Trinité ; sépultures : registre (ex-GG₅₇)
1747 - 1770
- 1E₅₅*** Paroisse de la Trinité ; baptêmes, mariages : registre (ex-GG₆₀)
1771 - 1792
- 1E₅₆*** Paroisse de la Trinité ; sépultures : registre (ex-GG₅₉)
1771 - 1792
- 1E₅₇*** Paroisse de la Sainte-Croix ; baptêmes : registre (ex-GG₆₄)
1635 - 1668
- 1E₅₈*** Paroisse de la Sainte-Croix ; mariages : registre (ex-GG₆₃)
1635 - 1667
- 1E₅₉*** Paroisse de la Sainte-Croix ; sépultures : registre (ex-GG₆₂)
1634 - 1668
- 1E₆₀*** Paroisse de la Sainte-Croix ; baptêmes, mariages, sépultures :
registre (ex-GG₆₅)
1668 - 1675
- 1E₆₁*** Paroisse de la Sainte-Croix ; baptêmes, mariages, sépultures :
registre (ex-GG₆₆)
1675 - 1693
- 1E₆₂*** Paroisse de la Sainte-Croix ; baptêmes, mariages, sépultures :
registre (ex-GG₆₇)

- 1693 - 1710
- 1E₆₃*** Paroisse de la Sainte-Croix ; baptêmes, mariages, sépultures :
registre (ex-GG₆₈)
- 1711 - 1727
- 1E₆₄*** Paroisse de la Sainte-Croix ; baptêmes, mariages, sépultures :
registre (ex-GG₆₉)
- 1728 - 1737
- 1E₆₅*** Paroisse de la Sainte-Croix ; baptêmes, mariages, sépultures :
registre (ex-GG₇₀)
- 1738 - 1747
- 1E₆₆*** Paroisse de la Sainte-Croix ; baptêmes, mariages : registre (ex-
GG₇₁)
- 1748 - 1773
- 1E₆₇*** Paroisse de la Sainte-Croix ; sépultures : registre (ex-GG₇₂)
- 1748 - 1773
- 1E₆₈*** Paroisse de la Sainte-Croix ; baptêmes, mariages : registre (ex-
GG₇₃)
- 1774 - 1792
- 1E₆₉*** Paroisse de la Sainte-Croix ; sépultures : registre (ex-GG₇₄)
- 1774 - 1792
- 1E₇₀*** Naissances : registre
- 1793 - 1796 (an IV)

1E₇₁*	Naissances : registre	1796 (an V) - 1800 (an VIII)
1E₇₂*	Naissances : registre	1800 - 1801 (an IX)
1E₇₃*	Naissances : registre	1801 - 1802 (an X)
1E₇₄*	Naissances : registre	1802 - 1803 (an XI)
1E₇₅*	Naissances : registre	1803 - 1804 (an XII)
1E₇₆*	Naissances : registre supplémentaire	1803 - 1804 (an XII)
1E₇₇*	Naissances : registre	1804 - 1805 (an XIII)
1E₇₈*	Naissances : registre	1805 - 1806 (an XIV)
1E₇₉*	Naissances : registre supplémentaire	1806
1E₈₀*	Naissances : registre	1807

1E₈₁*	Naissances : registre supplémentaire	1807
1E₈₂*	Naissances : registre	1808
1E₈₃*	Naissances : registre	1809
1E₈₄*	Naissances : registre	1810
1E₈₅*	Naissances : registre	1811
1E₈₆*	Naissances : registre	1812
1E₈₇*	Naissances : registre	1813
1E₈₈*	Naissances : registre	1814
1E₈₉*	Naissances : registre	1815
1E₉₀*	Naissances : registre	1816

1E₉₁*	Naissances : registre	1817
1E₉₂*	Naissances : registre	1818
1E₉₃*	Naissances : registre	1819
1E₉₄*	Naissances : registre	1820
1E₉₅*	Naissances : registre	1821
1E₉₆*	Naissances : registre	1822
1E₉₇*	Naissances : registre	1823
1E₉₈*	Naissances : registre	1824
1E₉₉*	Naissances : registre	1825
1E₁₀₀*	Naissances : registre	1826

1E₁₀₁*	Naissances : registre	1827
1E₁₀₂*	Naissances : registre	1828
1E₁₀₃*	Naissances : registre	1829
1E₁₀₄*	Naissances : registre	1830
1E₁₀₅*	Naissances : registre	1831
1E₁₀₆*	Naissances : registre	1832
1E₁₀₇*	Naissances : registre	1833
1E₁₀₈*	Naissances : registre	1834
1E₁₀₉*	Naissances : registre	1835
1E₁₁₀*	Naissances : registre	1836

1E₁₁₁*	Naissances : registre	1837
1E₁₁₂*	Naissances : registre	1838
1E₁₁₃*	Naissances : registre	1839
1E₁₁₄*	Naissances : registre	1840
1E₁₁₅*	Naissances : registre	1841
1E₁₁₆*	Naissances : registre	1842
1E₁₁₇*	Naissances : registre	1843
1E₁₁₈*	Naissances : registre	1844
1E₁₁₉*	Naissances : registre	1845
1E₁₂₀*	Naissances : registre	1846

1E₁₂₁*	Naissances : registre	1847
1E₁₂₂*	Naissances : registre	1848
1E₁₂₃*	Naissances : registre	1849
1E₁₂₄*	Naissances : registre	1850
1E₁₂₅*	Naissances : registre	1851
1E₁₂₆*	Naissances : registre	1852
1E₁₂₇*	Naissances : registre	1853
1E₁₂₈*	Naissances : registre	1854
1E₁₂₉*	Naissances : registre	1855
1E₁₃₀*	Naissances : registre	1856

1E₁₃₁*	Naissances : registre	1857
1E₁₃₂*	Naissances : registre	1858
1E₁₃₃*	Naissances : registre	1859
1E₁₃₄*	Naissances : registre	1860
1E₁₃₅*	Naissances : registre	1861
1E₁₃₆*	Naissances : registre	1862
1E₁₃₇*	Naissances : registre	1863
1E₁₃₈*	Naissances : registre	1864
1E₁₃₉*	Naissances : registre	1865
1E₁₄₀*	Naissances : registre	1866

1E₁₄₁*	Naissances : registre	1867
1E₁₄₂*	Naissances : registre	1868
1E₁₄₃*	Naissances : registre	1869
1E₁₄₄*	Naissances : registre	1870
1E₁₄₅*	Naissances : registre	1871
1E₁₄₆*	Naissances : registre	1872
1E₁₄₇*	Naissances : registre	1873
1E₁₄₈*	Naissances : registre	1874
1E₁₄₉*	Naissances : registre	1875
1E₁₅₀*	Naissances : registre	1876

1E₁₅₁*	Naissances : registre	1877
1E₁₅₂*	Naissances : registre	1878
1E₁₅₃*	Naissances : registre	1879
1E₁₅₄*	Naissances : registre	1880
1E₁₅₅*	Naissances : registre	1881
1E₁₅₆*	Naissances : registre	1882
1E₁₅₇*	Naissances : registre	1883
1E₁₅₈*	Naissances : registre	1884
1E₁₅₉*	Naissances : registre	1885
1E₁₆₀*	Naissances : registre	1886

1E₁₆₁*	Naissances : registre	1887
1E₁₆₂*	Naissances : registre	1888
1E₁₆₃*	Naissances : registre	1889
1E₁₆₄*	Naissances : registre	1890
1E₁₆₅*	Naissances : registre	1891
1E₁₆₆*	Naissances : registre	1892
1E₁₆₇*	Mariages : registre	1793 - 1800 (an VIII)
1E₁₆₈*	Mariages : registre	1800 - 1801 (an IX)
1E₁₆₉*	Mariages : registre	1801 - 1802 (an X)
1E₁₇₀*	Mariages : registre	1802 - 1803 (an XI)

1E₁₇₁*	Mariages : registre	1803 - 1804 (an XII)
1E₁₇₂*	Mariages : registre	1804 - 1805 (an XIII)
1E₁₇₃*	Mariages : registre supplémentaire	1804 - 1805 (an XIII)
1E₁₇₄*	Mariages : registre	1805 - 1806 (an XIV)
1E₁₇₅*	Mariages : registre	1807
1E₁₇₆*	Mariages : registre	1808
1E₁₇₇*	Mariages : registre	1809
1E₁₇₈*	Mariages : registre	1810
1E₁₇₉*	Mariages : registre	1811
1E₁₈₀*	Mariages : registre	1812

1E₁₈₁*	Mariages : registre	1813
1E₁₈₂*	Mariages : registre	1814
1E₁₈₃*	Mariages : registre	1815
1E₁₈₄*	Mariages : registre	1816
1E₁₈₅*	Mariages : registre	1817
1E₁₈₆*	Mariages : registre	1818
1E₁₈₇*	Mariages : registre	1819
1E₁₈₈*	Mariages : registre	1820
1E₁₈₉*	Mariages : registre	1821
1E₁₉₀*	Mariages : registre	1822
1E₁₉₁*	Mariages : registre	

	1823
1E₁₉₂* Mariages : registre	
	1824
1E₁₉₃* Mariages : registre	
	1825
1E₁₉₄* Mariages : registre	
	1826
1E₁₉₅* Mariages : registre	
	1827
1E₁₉₆* Mariages : registre	
	1828
1E₁₉₇* Mariages : registre	
	1829
1E₁₉₈* Mariages : registre	
	1830
1E₁₉₉* Mariages : registre	
	1831
1E₂₀₀* Mariages : registre	
	1832

1E₂₀₁*	Mariages : registre	1833
1E₂₀₂*	Mariages : registre	1834
1E₂₀₃*	Mariages : registre	1835
1E₂₀₄*	Mariages : registre	1836
1E₂₀₅*	Mariages : registre	1837
1E₂₀₆*	Mariages : registre	1838
1E₂₀₇*	Mariages : registre	1839
1E₂₀₈*	Mariages : registre	1840
1E₂₀₉*	Mariages : registre	1841
1E₂₁₀*	Mariages : registre	1842
1E₂₁₁*	Mariages : registre	

	1843
1E₂₁₂* Mariages : registre	
	1844
1E₂₁₃* Mariages : registre	
	1845
1E₂₁₄* Mariages : registre	
	1846
1E₂₁₅* Mariages : registre	
	1847
1E₂₁₆* Mariages : registre	
	1848
1E₂₁₇* Mariages : registre	
	1849
1E₂₁₈* Mariages : registre	
	1850
1E₂₁₉* Mariages : registre	
	1851
1E₂₂₀* Mariages : registre	
	1852

1E₂₂₁*	Mariages : registre	1853
1E₂₂₂*	Mariages : registre	1854
1E₂₂₃*	Mariages : registre	1855
1E₂₂₄*	Mariages : registre	1856
1E₂₂₅*	Mariages : registre	1857
1E₂₂₆*	Mariages : registre	1858
1E₂₂₇*	Mariages : registre	1859
1E₂₂₈*	Mariages : registre	1860
1E₂₂₉*	Mariages : registre	1861
1E₂₃₀*	Mariages : registre	1862
1E₂₃₁*	Mariages : registre	

		1863
1E₂₃₂*	Mariages : registre	
		1864
1E₂₃₃*	Mariages : registre	
		1865
1E₂₃₄*	Mariages : registre	
		1866
1E₂₃₅*	Mariages : registre	
		1867
1E₂₃₆*	Mariages : registre	
		1868
1E₂₃₇*	Mariages : registre	
		1869
1E₂₃₈*	Mariages : registre	
		1870
1E₂₃₉*	Mariages : registre	
		1871
1E₂₄₀*	Mariages : registre	
		1872

1E₂₄₁*	Mariages : registre	1873
1E₂₄₂*	Mariages : registre	1874
1E₂₄₃*	Mariages : registre	1875
1E₂₄₄*	Mariages : registre	1876
1E₂₄₅*	Mariages : registre	1877
1E₂₄₆*	Mariages : registre	1878
1E₂₄₇*	Mariages : registre	1879
1E₂₄₈*	Mariages : registre	1880
1E₂₄₉*	Mariages : registre	1881
1E₂₅₀*	Mariages : registre	1882
1E₂₅₁*	Mariages : registre	

		1883
1E₂₅₂*	Mariages : registre	
		1884
1E₂₅₃*	Mariages : registre	
		1885
1E₂₅₄*	Mariages : registre	
		1886
1E₂₅₅*	Mariages : registre	
		1887
1E₂₅₆*	Mariages : registre	
		1888
1E₂₅₇*	Mariages : registre	
		1889
1E₂₅₈*	Mariages : registre	
		1890
1E₂₅₉*	Mariages : registre	
		1891
1E₂₆₀*	Mariages : registre	
		1892

1E₂₆₁*	Décès : registre	1793 - 1796 (an IV)
1E₂₆₂*	Décès : registre	1796 (an V) - 1800 (an VIII)
1E₂₆₃*	Décès : registre	1800 - 1801 (an IX)
1E₂₆₄*	Décès : registre	1801 - 1802 (an X)
1E₂₆₅*	Décès : registre supplémentaire	1801 - 1802 (an X)
1E₂₆₆*	Décès : registre	1802 - 1803 (an XI)
1E₂₆₇*	Décès : registre supplémentaire	1802 - 1803 (an XI)
1E₂₆₈*	Décès : registre	1803 - 1804 (an XII)
1E₂₆₉*	Décès : 1 ^{er} registre supplémentaire	1803 - 1804 (an XII)
1E₂₇₀*	Décès : 2 nd registre supplémentaire	1803 - 1804 (an XII)
1E₂₇₁*	Décès : registre	

		1804 - 1805 (an XIII)
1E₂₇₂*	Décès : registre supplémentaire	
		1804 - 1805 (an XIII)
1E₂₇₃*	Décès : registre	
		1805 - 1806 (an XIV)
1E₂₇₄*	Décès : 1 ^{er} registre supplémentaire	
		1805 - 1806 (an XIV)
1E₂₇₅*	Décès : 2 nd registre supplémentaire	
		1805 - 1806 (an XIV)
1E₂₇₆*	Décès : registre	
		1807
1E₂₇₇*	Décès : registre supplémentaire	
		1807
1E₂₇₈*	Décès : registre	
		1808
1E₂₇₉*	Décès : registre	
		1809
1E₂₈₀*	Décès : registre	
		1810

1E₂₈₁*	Décès : registre	1811
1E₂₈₂*	Décès : registre	1812
1E₂₈₃*	Décès : registre	1813
1E₂₈₄*	Décès : registre	1814
1E₂₈₅*	Décès : registre	1815
1E₂₈₆*	Décès : registre	1816
1E₂₈₇*	Décès : registre	1817
1E₂₈₈*	Décès : registre	1818
1E₂₈₉*	Décès : registre	1819
1E₂₉₀*	Décès : registre	1820
1E₂₉₁*	Décès : registre	

	1821
1E₂₉₂* Décès : registre	
	1822
1E₂₉₃* Décès : registre	
	1823
1E₂₉₄* Décès : registre	
	1824
1E₂₉₅* Décès : registre	
	1825
1E₂₉₆* Décès : registre	
	1826
1E₂₉₇* Décès : registre	
	1827
1E₂₉₈* Décès : registre	
	1828
1E₂₉₉* Décès : registre	
	1829
1E₃₀₀* Décès : registre	
	1830

1E₃₀₁*	Décès : registre	1831
1E₃₀₂*	Décès : registre	1832
1E₃₀₃*	Décès : registre	1833
1E₃₀₄*	Décès : registre	1834
1E₃₀₅*	Décès : registre	1835
1E₃₀₆*	Décès : registre	1836
1E₃₀₇*	Décès : registre	1837
1E₃₀₈*	Décès : registre	1838
1E₃₀₉*	Décès : registre	1839
1E₃₁₀*	Décès : registre	1840
1E₃₁₁*	Décès : registre	

		1841
1E₃₁₂*	Décès : registre	
		1842
1E₃₁₃*	Décès : registre	
		1843
1E₃₁₄*	Décès : registre	
		1844
1E₃₁₅*	Décès : registre	
		1845
1E₃₁₆*	Décès : registre	
		1846
1E₃₁₇*	Décès : registre	
		1847
1E₃₁₈*	Décès : registre	
		1848
1E₃₁₉*	Décès : registre	
		1849
1E₃₂₀*	Décès : registre	
		1850

1E₃₂₁*	Décès : registre	1851
1E₃₂₂*	Décès : registre	1852
1E₃₂₃*	Décès : registre	1853
1E₃₂₄*	Décès : registre	1854
1E₃₂₅*	Décès : registre	1855
1E₃₂₆*	Décès : registre	1856
1E₃₂₇*	Décès : registre	1857
1E₃₂₈*	Décès : registre	1858
1E₃₂₉*	Décès : registre	1859
1E₃₃₀*	Décès : registre	1860
1E₃₃₁*	Décès : registre	

	1861
1E₃₃₂* Décès : registre	
	1862
1E₃₃₃* Décès : registre	
	1863
1E₃₃₄* Décès : registre	
	1864
1E₃₃₅* Décès : registre	
	1865
1E₃₃₆* Décès : registre	
	1866
1E₃₃₇* Décès : registre	
	1867
1E₃₃₈* Décès : registre	
	1868
1E₃₃₉* Décès : registre	
	1869
1E₃₄₀* Décès : registre	
	1870

1E₃₄₁*	Décès : registre	1871
1E₃₄₂*	Décès : registre	1872
1E₃₄₃*	Décès : registre	1873
1E₃₄₄*	Décès : registre	1874
1E₃₄₅*	Décès : registre	1875
1E₃₄₆*	Décès : registre	1876
1E₃₄₇*	Décès : registre	1877
1E₃₄₈*	Décès : registre	1878
1E₃₄₉*	Décès : registre	1879
1E₃₅₀*	Décès : registre	1880
1E₃₅₁*	Décès : registre	

		1881
1E₃₅₂*	Décès : registre	
		1882
1E₃₅₃*	Décès : registre	
		1883
1E₃₅₄*	Décès : registre	
		1884
1E₃₅₅*	Décès : registre	
		1885
1E₃₅₆*	Décès : registre	
		1886
1E₃₅₇*	Décès : registre	
		1887
1E₃₅₈*	Décès : registre	
		1888
1E₃₅₉*	Décès : registre	
		1889
1E₃₆₀*	Décès : registre	
		1890

1E₃₆₁* Décès : registre
1891

1E₃₆₂* Décès : registre
1892

Tables décennales¹

2E₁* Paroisse de Notre-Dame ; baptêmes : table alphabétique (ex-GG₃₈)
1540 - 1780

2E₂* Paroisse de Notre-Dame ; mariages : table alphabétique (ex-GG₃₇)
1620 - 1780

2E₃* Paroisse de Notre-Dame ; sépultures : table alphabétique(ex-GG₃₉)
1579 - 1780

2E₄* Paroisse de Saint-Sauveur ; baptêmes, mariages, sépultures : table alphabétique (ex-GG₅₁)
1525 - 1780

2E₅* Paroisse de la Trinité ; baptêmes, mariages, sépultures : table alphabétique (ex-GG₆₁)
1668 - 1780

2E₆* Paroisse de la Sainte-Croix ; baptêmes, mariages, sépultures : table alphabétique (ex-(faux)GG₇₅)
1636 - 1780

2E₇* Naissances, mariages, décès : tables décennales
1798 - 1812

2E₈* Naissances, mariages, décès : tables décennales

¹ Les tables alphabétiques des années 1781 à 1792 se trouvent en 1E_{33 38}.

		1813 - 1832
2E₉*	Naissances, mariages, décès : tables décennales	
		1833 - 1852
2E₁₀*	Naissances, mariages, décès : table décennale	
		1853 - 1862
2E₁₁*	Naissances, mariages, décès : table décennale	
		1863 - 1872
2E₁₂*	Naissances, mariages, décès : table décennale	
		1873 - 1882
2E₁₃*	Naissances, mariages, décès : table décennale	
		1883 - 1892

Pièces annexes à l'état civil

3E₁	Registres paroissiaux ; réquisition : procès-verbaux de récolement	575
		1792 - an VIII
3E₂	Naissances, mariages, décès ; relations avec les autres services d'état civil : extraits des registres paroissiaux, certificats de célibat, consentements à mariage	576
		1790 - 1817
3E₃*	Mariages ; publication : registre	577
		1792 - 1802 (an X)

3E₄*	Mariages ; publication : registre	575
	1805 - 1806 (an XIV)	
3E₅*	Mariages ; publication : registre	575
	1807	
3E₆*	Mariages ; publication : registre	575
	1843 - 1857	
3E₇*	Mariages ; publication : registre ¹	575
	1857 - 1882	
3E₈*	Mariage ; consentement : registres	575
	1896 - 1909	
3E₉*	Droits d'expédition et de légalisation : registre	575
	1939 - 1942	

¹ La deuxième partie de ce registre est un état nominatif des indigents, forçats libérés et ouvriers auxquels ont été délivré un passeport (1833 - 1838).

Population. Economie sociale. Statistiques

Population

1F₁	Dénombrement des habitants de la ville : listes nominatives des habitants par rues et par quartiers, liste des militaires, liste des contribuables par sections	878
		1793
1F₂	Dénombrement des habitants de la ville : liste nominative des habitants par rues et par quartiers, liste des militaires	878
		an VIII
1F₃	Dénombrement des habitants de la ville : liste nominative des habitants par rues et par quartiers, liste des militaires	878
		an X
1F₄	Dénombrement des habitants de la ville : liste nominative des habitants par rues et par quartiers, par âge et par sexes	878
		1820
1F₅	Recensement quinquennal de la population : état nominatif des habitants de la commune	879
		1826
1F₆	Recensement quinquennal de la population : état nominatif des habitants de la commune	879
		1831
1F₇*	Recensement quinquennal de la population : état nominatif des habitants de la commune	578
		1836

1F₈*	Recensement quinquennal de la population : état nominatif des habitants de la commune	579
		1841
1F₉*	Recensement quinquennal de la population : état nominatif des habitants de la commune	580
		1846
1F₁₀*	Recensement quinquennal de la population : état nominatif des habitants de la commune	581
		1851
1F₁₁*	Recensement quinquennal de la population : état nominatif des habitants de la commune	582
		1856
1F₁₂*	Recensement quinquennal de la population : état nominatif des habitants de la commune	583
		1861
1F₁₃*	Recensement quinquennal de la population : état nominatif des habitants de la commune	584
		1866
1F₁₄*	Recensement quinquennal de la population : état nominatif des habitants de la commune	585
		1872
1F₁₅*	Recensement quinquennal de la population : état nominatif des habitants de la commune	586
		1876

1F₁₆*	Recensement quinquennal de la population : état nominatif des habitants de la commune	587
		1881
1F₁₇*	Recensement quinquennal de la population : état nominatif des habitants de la commune	588
		1886
1F₁₈*	Recensement quinquennal de la population : état nominatif des habitants de la commune	589
		1891
1F₁₉*	Recensement quinquennal de la population : état nominatif des habitants de la commune	590
		1896
1F₂₀*	Recensement quinquennal de la population : état nominatif des habitants de la commune	591
		1901
1F₂₁*	Recensement quinquennal de la population : état nominatif des habitants de la commune	592
		1906
1F₂₂*	Recensement quinquennal de la population : état nominatif des habitants de la commune	593
		1911
1F₂₃*	Recensement quinquennal de la population : état nominatif des habitants de la commune	594
		1921

1F₂₄*	Recensement quinquennal de la population : état nominatif des habitants de la commune	595
		1926
1F₂₅*	Recensement quinquennal de la population : état nominatif des habitants de la commune	596
		1931
1F₂₆	Mouvement de la population : listes annuelles récapitulatives (1858 - 1860 ; 1863 - 1878 ; 1880 - 1906)	879
		1858 - 1906
1F₂₇	Recensements quinquennaux de la population : instructions, arrêtés de nomination des agents recenseurs, correspondance, feuilles récapitulatives (1876 ; 1881 ; 1886 ; 1891 ; 1901 ; 1906, 1911, 1921 ; 1926 ; 1931 ; 1936 ; [1946])	597
		1876 - [1946]

Commerce et industrie

2F₁	Développement de la richesse publique ; état de l'industrie et du commerce : circulaire préfectorale	597
		1831
2F₂	Concours régional de Brest ; participation à l'exposition industrielle, artistique, scolaire et agricole : règlement général, présentation et programmes, correspondance	597
		1884
2F₃	Développement économique ; Projet National de Colonisation et d'Exportation : dossier de présentation	597
		1901

- 2F₄** Union du commerce et de l'industrie de Guingamp ; création : 597
statuts
1907
- 2F₅** Commerces ; ouvertures, fermetures, liquidations : arrêtés et 597
circulaires préfectoraux, arrêtés municipaux, réglementation,
inventaire avant liquidation, correspondance
1911 - 1945
- 2F₆** Chambre de Commerce ; aménagement d'un abri pour les viandes 597
et autres denrées périssables séjournant en gare de Guingamp :
rapport (1927). Création d'un aéroport à Saint-Brieuc, suppression
de trains au service d'hiver : rapports (1931)
1927 - 1931

Agriculture

- 3F₁** Société départementale d'agriculture ; création : projet de statuts 598
1843
- 3F₂** Comité cantonal d'action agricole ; création : délibérations, liste des 598
membres, circulaires préfectorales, correspondance
1916
- 3F₃** Comité de retour à la terre ; création : décret présidentiel, arrêté 598
ministériel de création, circulaire préfectorale, affiche
1922
- 3F₄** Chaire spéciale d'agriculture ; création : arrêté ministériel de 598
création, arrêtés ministériels de nomination des professeurs, liste
des ouvrages à acquérir, programme des conférences, circulaire
préfectorale, correspondance
1893 - 1900

3F₅	Ecole ménagère ambulante agricole ; création : présentation, programmes, emplois du temps, listes d'élèves, états de fournitures	598
	1915 - 1916	
3F₆	Comice agricole ; souscription : liste nominative des souscripteurs (1836). Vente aux enchères de matériel agricole : programme (1841)	598
	1836 - 1841	
3F₇	Concours agricoles ; organisation : circulaires préfectorales, affiches, programmes, invitations, listes des membres du jury, factures, comptes rendus financiers, dossier des travaux à effectuer, correspondance	598
	1896 - 1923	
3F₈	Station de monte ; fonctionnement : notes de service, délibérations, rapports, règlement, marchés, états de sommes dues, correspondance avec les haras de Lamballe (dépôt d'étalons)	598
	1871 - 1958	
3F₉	Courses hippiques ¹ ; fonctionnement : programmes, résultats (carnets), pièces comptables, instructions, correspondance	599
	1843 - 1859	
3F₁₀	Société des courses de chevaux ² ; fonctionnement : liste des sociétaires fondateurs, demandes de subvention, arrêtés préfectoraux, correspondance (1909 - 1966). Construction d'un hippodrome : devis descriptif et estimatif, plans (s.d.)	598
	1909 - 1966	
3F₁₁	Chevaux ; recensement et description des animaux du canton : questionnaire	598
	s.d.	
3F₁₂	Aides aux agriculteurs ; fonctionnement : états annuels récapitulatifs des sinistres, circulaires préfectorales	598

¹ Cf. aussi 4R₃ (note).

² Cf. note précédente.

		1893 - 1920	
3F₁₃	Blé, froment, avoine ; déclaration de récoltes : procès-verbaux		598
		1827 - 1844	
3F₁₄	Statistiques agricoles ; recensement des cultures, des animaux et des machines : instructions, états, fiches de déclaration, bulletins récapitulatifs		599
		1941 - 1944	
3F₁₅	Produits agricoles ; époques présentant le plus d'intérêt pour les différentes cultures : tableau, circulaire ministérielle		598
		1812	

Subsistance

4F₁	Approvisionnement en vin ; demande de bateaux pour le transport de Bordeaux à Guingamp : pétition des citoyens		600
		an II	
4F₂	Importation de blé venant d'autres départements ; création d'une commission : circulaire préfectorale		600
		an IX	
4F₃	Denrées alimentaires ; fixation des prix : circulaires préfectorales, affiches portant réglementation, vœux et comptes rendus de réunions de la Commission de fixation des prix normaux		600
		1919	
4F₄	Pain ; fixation du prix de vente : arrêté municipal (an IX), pétitions, délibérations de la Commission consultative des blés et farines, circulaires préfectorales, rapport de police, coupures de presse (1824 - 1825 ; 1831 ; 1879 - 1933), arrêtés préfectoraux (1921 - 1953)		600
		1831 - 1953	
4F₅	Boulangeries ; déclarations de commerce : états nominatifs, déclarations individuelles (1793). Ouvertures, fermetures,		600

conditions de travail : questionnaires, arrêtés municipaux (1923 - 1937)

1793 ; 1923 - 1937

4F₆ Boucheries ; ouvertures, reprises, fermetures : réglementation, 600
déclarations, pétition, arrêtés municipaux

1847 - 1938

4F₇ Boucherie municipale ; création, fonctionnement, fermeture : arrêté 600
de création, arrêté de nomination du régisseur, délibérations,
pièces comptables, états des entrées, police d'assurance, comptes
rendus de réunions, correspondance, recours en annulation du
Syndicat de la Boucherie, jugement

1927 - 1931

4F₈ Magasin civil ; suppression : circulaire ministérielle, circulaire de 600
l'Administration centrale du département

an VI

4F₉ Foires et marchés ; fixation des dates selon le calendrier 600
républicain : circulaires de l'Administration centrale du
département, avis des communes de Vieux Marché, Quintin,
Pontrieux, Port-Briec, La Rochederien, Chatelaudren

an VI

4F₁₀ Marché ; mercuriales : registre d'inscription 600

frimaire an X - 5^e complémentaire an XII

4F₁₁ Marché ; mercuriales : registre d'inscription 600

novembre 1806 - mars 1808

4F₁₂*	Marché ; mercuriales : registre d'inscription ¹	601
	janvier 1826 - décembre 1831	
4F₁₃*	Marché ; mercuriales : registre d'inscription	602
	janvier 1832 - décembre 1836	
4F₁₄*	Marché ; mercuriales : registre d'inscription	603
	janvier 1837 - août 1847	
4F₁₅*	Marché ; mercuriales : registre d'inscription	604
	septembre 1847 - mars 1858	
4F₁₆*	Marché ; mercuriales : registre d'inscription	605
	avril 1858 - janvier 1860	
4F₁₇*	Marché ; mercuriales : registre d'inscription	606
	janvier 1860 - avril 1872	
4F₁₈*	Marché ; mercuriales : registre d'inscription	607
	avril 1872 - mars 1884	
4F₁₉*	Marché ; mercuriales : registre d'inscription	608
	mars 1884 - août 1896	
4F₂₀*	Marché ; mercuriales : registre d'inscription	609
	août 1896 - décembre 1908	
4F₂₁*	Marché ; mercuriales : registre d'inscription	610
	janvier 1909 - mars 1922	
4F₂₂	Marché ; service des appréciés : avis de nomination des commissaires	611

¹ La première partie de ce registre est consacrée aux procès-verbaux de déclaration des marchandises en transit (ventôse an IX - 2^e complémentaire an X).

		1831	
4F₂₃	Lief (levée) des apprécis ; extraits des mercuriales : actes administratifs	611	
			an VIII - 1841
4F₂₄	Marché ; fixation des apprécis : arrêtés municipaux	611	
			1925 - 1940
4F₂₅	Marché aux chiens ; création : délibération et arrêté municipaux	611	
			1932
4F₂₆	Foires et marchés ; revendications des commerçants : pétitions	611	
			1872 - 1911
4F₂₇	Halles ; adjudication des boutiques : cahiers des charges, procès-verbaux, arrêté préfectoral, demandes, correspondance	611	
			1889 - 1904
4F₂₈	Abattoir municipal ¹ ; réglementation : arrêtés préfectoraux, circulaires préfectorales, délibérations, rapports, projets, règlements, horaires correspondance, affiches	611	
			1890 - 1965
4F₂₉*	Abattoir municipal ; entrées des animaux : registre hebdomadaire	612	
			1956 - 1966
4F₃₀*	Abattoir municipal ; entrées des animaux : registres journaliers	611	
			1964 - 1966
4F₃₁*	Abattoir municipal ; état des animaux abattus et inspectés : registre	613	
			1959 - 1966
4F₃₂	Abattoir municipal ; statistiques, comptabilité : états mensuels	614	

¹ Cf. aussi 6F7.

		1890 - 1965	
4F₃₃*	Abattoir municipal ; correspondance : registre		614
		1916 - 1922	
4F₃₄	Abattoir municipal ; relations avec la mairie : rapports, comptes rendus		614
		1891 - 1962	
4F₃₅	Abattoir municipal ; relations avec les bouchers, charcutiers et tripiers : pétitions		614
		1891 - 1906	
4F₃₆	Abattoir municipal ; personnel : lettres de démission, arrêtés de nomination et de révocation, demandes d'emploi, avis d'arrêt de travail, rapports		614
		1891 - 1965	
4F₃₇	Abattoir municipal ; inspection du travail, inscription des enfants de moins de dix-huit ans : registre d'usine (1912 - 1938), registre d'observations (1923 - 1950)		614
		1912 - 1950	
4F₃₈	Abattoir municipal ; tueries particulières : déclarations d'existence, autorisations de tuer à l'abattoir		614
		1892 - 1964	
4F₃₉	Abattoir municipal ; enlèvement des fumiers et détritux : cahiers des charges, délibérations, conventions, rapports, correspondance		614
		1894 - 1959	
4F₄₀	Abattoir municipal ; fourrière : rapports du Directeur de l'abattoir, procès-verbaux d'abattage		614
		1922 - 1955	
4F₄₁	Abattoir municipal ; fermeture ¹ : délibérations, arrêtés préfectoraux,		614

¹ L'abattoir municipal a été définitivement fermé le 31 décembre 1966.

correspondance

1966 - 1970

Statistique générale

5F₁ Statistique des octrois : états annuels 615
1858 - 1860 ; 1868

Mesures d'exception

Période révolutionnaire

6F₁ Assignats, billets de confiance ; création d'une caisse patriotique : 615
projet de règlement, délibérations
1792

6F₂ Denrées alimentaires ; prix, approvisionnement, réquisitions, 615
répression des fraudes : registre des déclarations individuelles,
arrêté du Comité de Salut Public, circulaires et arrêtés du Directoire
du district, pétition des citoyens, états, rapports du Comité de
Surveillance, rapports de police, états du magasin civil, laissez-
passer, correspondance
1790 - an VIII

6F₃ Ravitaillement en papier ; obligation de fournir une livre de chiffons 615
par citoyen : arrêté de Directoire du district
an III

Première Guerre mondiale

- | | | |
|------------------------|---|-------------|
| 6F₄ | Ravitaillement ; organisation, fonctionnement général : texte d'une conférence | 615 |
| | | 1904 |
| 6F₅ | Mobilisation ; réquisition de fournitures : ordres de réquisition, correspondance | 615 |
| | | 1914 |
| 6F₆ | Réquisitions ; produits agricoles (céréales, paille, etc.) : ordres de réquisition, télégrammes, avis à la population, affiches, correspondance | 616 |
| | | 1914 - 1918 |
| 6F₇ | Réquisitions ; bétail, viande : ordres de réquisition, télégrammes, avis à la population, affiches, correspondance | 615 |
| | | 1914 - 1918 |
| 6F₈ | Réquisitions ; denrées alimentaires (huile, beurre, pain, etc.) : ordres de réquisition, télégrammes, avis à la population, affiches, correspondance | 615 |
| | | 1914 - 1918 |
| 6F₉ | Réquisitions ; biens de consommation (essence, "chaussure nationale", etc.) : ordres de réquisition, télégrammes, avis à la population, affiches, correspondance | 615 |
| | | 1914 - 1918 |
| 6F₁₀ | Réquisitions ; métaux (or, cuivre, platine) : affiche, correspondance | 617 |
| | | 1916 - 1918 |

- 6F₁₁** Réquisitions ; main d'œuvre agricole : instructions, charges de l'employeur, menus des ouvriers, délibérations, convention, correspondance 617
1914 - 1918
- 6F₁₂** Travail agricole ; Société nationale d'encouragement de l'agriculture : affiche, circulaire préfectorale (1915). Jardins potagers militaires : circulaire préfectorale (1916) 617
1915 - 1916
- 6F₁₃** Alimentation en eau ; protection des canalisations : correspondance, instructions 617
1917
- 6F₁₄** Denrées alimentaires ; surveillance des prix : instructions, affiches, coupures de presse, correspondance 617
1914 - 1919
- 6F₁₅** Ravitaillement en farine ; minoteries : enquête, listes des moulins, correspondance 617
1914 - 1917
- 6F₁₆** Ravitaillement en pain ; arrêt de travail des boulangers suite à une grève des chemins de fer : avis, inventaires, états, circulaires préfectorales, correspondance avec le Bureau permanent des céréales des Côtes-du-Nord 617
1919 - 1920
- 6F₁₇** Carte d'alimentation ; organisation : instructions, affiches, feuilles de rentrée, liste nominative, correspondance (1918 - 1919). Carte de pain : instructions, listes nominatives des bénéficiaires de la carte à prix réduit, bons de livraison, factures (1920 - 1921) 617
1918 - 1921

6F₁₈ Liquidation des stocks ; stocks américains, stocks de l'artillerie navale de Brest : instructions, états 617

1919 - 1920

Seconde Guerre mondiale

6F₁₉ Ravitaillement ; organisation, lutte contre le marché noir : circulaire du Ministère des Prisonniers de Guerre, circulaires et arrêtés préfectoraux, états de matériel, listes nominatives des commerçants, ordres de réquisition, vœu du Conseil municipal, correspondance 617

1944 - 1946

6F₂₀ Ravitaillement en lait, en œufs et en poisson ; approvisionnement, livraisons : arrêtés et circulaires préfectoraux, états des livraisons, listes nominatives des fermiers, états des dépôts, mémoires, pièces comptables, correspondance 618

1942 - 1949

6F₂₁ Ravitaillement en bois de chauffage ; approvisionnement : arrêtés préfectoraux, circulaires préfectorales, états des besoins, procès-verbaux de la commission et de la répartition du bois de chauffage, bons, factures, correspondance 618

1942 - 1944

6F₂₂ Récupération des métaux ; mobilisation des métaux non ferreux : circulaires, états des sommes à payer, correspondance (1941 - 1942). Echange de cuivre contre du vin : instructions, correspondance, états des dépenses engagées (1942 - 1944) 618

1941 - 1944

6F₂₃* Carte de vêtements ; recensement des besoins : registre des demandes 618

1944 - 1946

6F₂₄ Carte d'articles d'écoliers ; recensement des besoins : états, listes des élèves et des enseignants, instructions, correspondance 619

1944 - 1945

6F₂₅ Carte de monnaie-matière papier ; allocation trimestrielle : avis préfectoraux 619

1944 - 1946

6F₂₆ Dommages de guerre ; indemnisation : arrêté de nomination des membres de la Commission consultative des dommages de guerre, circulaires préfectorales, listes nominatives des demandeurs, états des dommages, décisions, correspondance 619

1950 - 1960

Travail

7F₁ Syndicats professionnels (ouvriers, paysans, employés, artisans, commerçants, cadres)¹ ; recensement, réglementation : états, circulaires préfectorales (1887 - 1912). Déclaration : statuts, composition des bureaux, correspondance (1887 - 1957) 619

1887 - 1957

7F₂ Union amicale des salariés guingampais des deux sexes ; création, fonctionnement : statuts, composition du bureau, correspondance, demande de subvention 620

1904 - 1957

7F₃ Chômage ; travaux d'hiver pour secourir la classe ouvrière : états, circulaires préfectorales 620

1831 - 1832

7F₄ Chômage ; fonds municipal d'aide aux chômeurs, chantiers de chômage : listes nominatives, règlement, descriptifs de chantier, arrêtés municipaux, arrêtés préfectoraux, correspondance, états de paie 620

1932 - 1967

¹Chaque association, société ou syndicat est répertorié dans l'index.

7F₅ Grève des couvreurs ; enquête de la préfecture : questionnaires (1910). Grève dans le bâtiment, grève aux usines TANVEZ ; soutien aux grévistes : tracts, résultats de vote, pétitions de solidarité, délibérations, bons de consommation gratuite, listes nominatives des familles grévistes, correspondance avec la sous-préfecture, correspondance avec les syndicats (1951 - 1952)

1910 - 1952

Contributions, administrations financières

Impôts directs et cadastre¹

1G₁	Contribution foncière sur les propriétés bâties et non bâties : déclarations de propriété (an IV - an VI), rôles (1809 - 1810 ; 1812)	880
		an VI - 1812
1G₂*	Contribution foncière sur les propriétés bâties et non bâties : atlas cadastral	
		1824
1G₃*	Contribution foncière sur les propriétés bâties et non bâties : états de section	621
		1825
1G₄*	Contribution foncière sur les propriétés bâties et non bâties : matrice cadastrale (folios 1 à 394)	622
		1826 - 1913
1G₅*	Contribution foncière sur les propriétés bâties et non bâties : matrice cadastrale (folios 395 à 798)	623
		1826 - 1913
1G₆*	Contribution foncière sur les propriétés bâties et non bâties : matrice cadastrale (folios 799 à 1306)	624
		1826 - 1913
1G₇*	Contribution foncière sur les propriétés bâties : matrice cadastrale	625
		1882 - 1911

¹ Cf. aussi 1H₈ (note).

1G₈*	Contribution foncière sur les propriétés bâties : matrice cadastrale (folios 1 à 864)	626
		1913 - 1970
1G₉*	Contribution foncière sur les propriétés bâties : matrice cadastrale (folios 865 à 1745)	627
		1913 - 1970
1G₁₀*	Contribution foncière sur les propriétés bâties : matrice cadastrale (folios 1746 à 2221)	628
		1913 - 1970
1G₁₁*	Contribution foncière sur les propriétés non bâties : matrice cadastrale (folios 1 à 500)	629
		1913 - 1970
1G₁₂*	Contribution foncière sur les propriétés non bâties : matrice cadastrale (folios 501 à 1096)	630
		1913 - 1970
1G₁₃*	Contribution foncière sur les propriétés non bâties : matrice cadastrale (folios 1097 à 1596)	631
		1913 - 1970
1G₁₄*	Contribution foncière sur les propriétés non bâties : matrice cadastrale (folios 1597 à 2095)	632
		1913 - 1970
1G₁₅*	Contribution foncière sur les propriétés non bâties : matrice cadastrale (folios 2096 à 2245)	633
		1913 - 1970

1G₁₆*	Contribution foncière sur les propriétés bâties ; déclaration de constructions nouvelles : registres à souche (1891 - 1919 ; 1920 - 1926 ; 1926 - 1962)	634
	1891 - 1962	
1G₁₇	Contribution personnelle-mobilière : pétition présentée aux députés par les répartiteurs de la commune de Saint-Brieuc	634
	1889	
1G₁₈*	Contribution personnelle-mobilière : rôle	880
	1813	
1G₁₉*	Contribution personnelle-mobilière : copie de la matrice générale	880
	1915	
1G₂₀	Contribution personnelle-mobilière ; répartition, détermination du minimum de loyer : délibérations, correspondance (1914 - 1928). Etablissement du principal fictif : mandements (1928 - 1933)	634
	1914 - 1933	
1G₂₁	Contribution des portes et fenêtres : rôle	881
	1812	
1G₂₂	Patentes : registre de délivrance (an VI), état des commerçants, arrêté de l'Administration centrale du département (an VII), rôles (1809 ; 1812), état des citoyens assujettis (an X)	882
	an VI - 1812	
1G₂₃	"Quatre vieilles" ¹ : état des cent plus imposés de la commune (an X), rôles (1818 ; [1879] ; 1883 - 1909)	882
	an X - 1909	
1G₂₄	Taxe sur les voitures, chevaux, mules et mulets ; institution au profit de la commune : circulaire préfectorale, délibération	634

¹ Les "quatre vieilles" désignent les quatre impôts directs d'Etat (contributions foncière sur les propriétés bâties et non bâties, contribution personnelle-mobilière, contribution des portes et fenêtres, patentes) institués à partir de la Révolution française.

		1934	
1G₂₅	Taxes communales ¹ ; institution : états, évaluations, correspondance	634	
			1925 - 1927
1G₂₆*	Contributions et taxes diverses : matrice générale	881	
			1935
1G₂₇*	Contributions et taxes diverses : matrice générale	881	
			1936
1G₂₈	Contributions et taxes diverses : matrices générales, copie de la matrice générale	883	
			1939 - 1946
1G₂₉	Taxe sur les billards publics et privés : registre à souche des déclarations	634	
			[1871] - 1879
1G₃₀	Taxe sur les abonnés des cercles, sociétés et lieux de réunion où se payent des cotisations : registres à souche des déclarations	634	
			1872 - 1906
1G₃₁*	Taxe municipale sur les chiens : registre à souche des déclarations	884	
			[19...] - 1916
1G₃₂*	Taxe municipale sur les chiens : registre à souche des déclarations	884	
			1933 - 1968

¹ Pour la taxe municipale sur les internats, cf. 2R₃.

1G₃₃	Taxe vicinale ; prestations en nature : circulaires préfectorales, délibérations, rôles	634
		1919 - 1955
1G₃₄	Taxe d'habitation ; fixation: délibérations	634
		1930 - 1939
1G₃₅	Perception des contributions directes ; adjudication : procès-verbaux, états	634
		an VI ; an X - an XI
1G₃₆	Révision des évaluations cadastrales ; nomination des classificateurs : listes nominatives, instructions, délibérations	634
		1930 - 1937
1G₃₇	Commission des impôts directs ; nomination des répartiteurs : listes nominatives, délibérations, correspondance	634
		1858 - 1941

Impôts extraordinaires

2G₁	Emprunt forcé : matrice, déclarations individuelles de revenus, listes nominatives des habitants par rues	634
		an II

Rapports de la commune avec les administrations financières¹

3G₁	Contributions directes ; relations avec les diverses administrations financières : correspondance, circulaires	634
		1902 - 1937

¹ Cf. aussi 4L₆ (octroi).

3G₂	Contributions directes ; relations avec le contrôleur : correspondance, délibérations fixant l'indemnité	634
		1919 - 1945
3G₃	Contributions indirectes ; taxe sur les débits de boisson : état nominatif des débitants, déclarations d'ouverture ou de reprise, état des sommes dues, état des droits d'octroi perçus, état de répartition de la somme imposable	634
		1815 - 1817
3G₄	Droits d'auteur ; perception : extrait du <i>Recueil des Actes Administratifs de la Préfecture</i> , lettre de la S.A.C.E.M.	634
		1929 - 1931
3G₅	Monnaies ; démonétisation des pièces de l'Ancien Régime : circulaire préfectorale	634
		an XII
3G₆	Poids et mesures ; institution du système décimal, vérifications : procès-verbaux, mémoires, circulaires	634
		1790 - an VII ; 1831
3G₇*	Poids et mesures ; perception des droits : registre de pesée	884
		1848 - 1863
3G₈	Registres de perception de la Régie générale ; conservation dans les locaux du Directoire de district : copie d'un lettre du Ministre des Contributions publiques	634
		1792

Affaires militaires

Recrutement

1H₁	Levées d'hommes ; recrutement, réhabilitation des déserteurs : instructions, circulaires ministérielles, listes nominatives, correspondance ¹	650
		1791 - an XIII
1H₂	Levées d'hommes ; citoyens réquisitionnés suivant l'imposition : états nominatifs	650
		an VIII
1H₃	Recensement des classes : tableaux (1820 - 1832 ; 1847 - 1848 ; 1850 - 1851)	885
		1820 - 1851
1H₄	Recensement des classes : tableaux	886
		1853 - 1880
1H₅	Recensement des classes : tableaux	887
		1881 - 1899
1H₆	Recensement des classes : tableaux	888
		1900 - 1919
1H₇	Recensement des classes : tableaux (1920 - 1939 ; 1944 - 1945)	889
		1920 - 1945

¹ Ce dossier semble avoir été constitué de pièces provenant de divers fonds des Archives communales, pour satisfaire à une enquête de la Section historique de l'Etat-major de l'Armée, relative au recrutement des armées de la Révolution, ainsi qu'en témoigne la circulaire du Ministère de la Guerre, datée de 1909 et jointe au dossier.

1H₈*	Engagement volontaire ; Armée de terre : registre ¹ (1810 - 1832) an IV - 1832	635
1H₉*	Engagement volontaire ; Armée de terre : registre 1837 - 1856	636
1H₁₀*	Engagement volontaire ; Armée de terre : registre 1856 - 1870	637
1H₁₁*	Engagement volontaire ; Armée de terre : registre 1870 - 1875	638
1H₁₂*	Engagement volontaire ; Armée de terre : registre 1875 - 1878	639
1H₁₃*	Engagement volontaire ; Armée de terre : registre 1878 - 1884	640
1H₁₄*	Engagement volontaire ; Armée de terre : registre 1884 - 1890	641
1H₁₅*	Engagement volontaire ; Armée de terre : registre 1890 - 1900	64
1H₁₆*	Engagement volontaire ; Armée de terre : registre 1900 - 1908	643
1H₁₇*	Engagement volontaire ; Armée de terre : registre 1908 - 1912	644
1H₁₈*	Engagement volontaire ; Armée de terre : registre	645

¹ Ce registre contient, avant les engagements volontaires, de nombreuses copies d'actes touchant aux affaires militaires (notamment les avis de dispense, de congés de réforme et d'amnistie), des pièces d'administration départementale et même des récapitulatifs de contributions directes (an IV - 1810).

		1912 - 1925	
1H₁₉*	Engagement volontaire ; engagement pour la durée de la guerre : registre		646
		1914 - 1918	
1H₂₀*	Engagement volontaire ; engagement après libération : registre		647
		1856 - 1864	
1H₂₁*	Engagement volontaire ; Marine nationale : registre		648
		1903 - 1918	
1H₂₂*	Engagement volontaire ; troupes coloniales : registre		649
		1913 - 1928	
1H₂₃	Congé définitif ; notification : correspondance préfectorale		650
		1834 - 1835	
1H₂₄	Tirage au sort ; certificats de remplaçants : registre		650
		1835 - 1853	
1H₂₅	Sursitaires ; demandes : instructions, états, dossiers individuels		650
		1915 - 1918	
1H₂₆	Mobilisation générale ; préparation (dossier classé confidentiel) : instructions, correspondance		650
		1927	

1H₂₇ Marine ; recherche de scieurs de long pour le port de Brest : 650
circulaire, liste des ouvriers (an II). Mobilisation : ordre de levée,
ordre de retour, correspondance (an IV - 1851). Réintégration des
prisonniers et des déserteurs : circulaires préfectorales, arrêtés
préfectoraux (2 affiches), avis de débarquement (an V - 1811)

an II - 1851

1H₂₈ Avis de décès des hommes âgés de 19 à 48 ans : registre à souche 650
1915

1H₂₉ Recensement nominatif des hommes de 16 à 60 ans : liste 650
mai 1944

Administration militaire¹

2H₁ 144^e demi-brigade (1^{er} bataillon de l'Armée des côtes de Brest) ; 650
fonctionnement : états des dépenses engagées

an III - an IV

2H₂ 48^e Régiment d'Infanterie ; organisation : correspondance 650
1900 - 1928

2H₃ 161^e Régiment d'Infanterie ; organisation : programme de 650
réorganisation, correspondance

1878 - 1909

2H₄ Troupes en marche ; routes, étapes : états des troupes, registres de 651
passage, certificats, instructions, délibérations, procès-verbaux de
visite du magasin militaire, arrêtés de nomination du garde, procès-
verbaux de réquisition, états des denrées et chevaux réquisitionnés,
registre de recensement des chevaux, correspondance (1790 - an
XI), correspondance, registre des ordres de route (1832), feuille de
route, état nominatif des personnes pouvant accueillir des troupes
(1848)

1790 - 1848

¹ Cf. aussi 1H₈ (note).

2H₅	Casernement, remontes ; paiement des étapes, travaux, réquisition de matériel : registres ¹ , instructions, avis de passage de troupes, procès-verbaux, états du matériel, états des lieux, procès-verbaux d'adjudication, listes des fournisseurs, états du magasin militaire, ordres de réquisition, réclamations, correspondance	652
	an II - 1844	
2H₆	Frais de casernement ; décharge pour les remontes : ordonnance royale (1834). Fixation, renouvellement d'abonnement : arrêtés ministériels, délibérations, justificatifs des dépenses, correspondance (1874 - 1932)	650
	1834 - 1932	
2H₇	Gendarmerie ; officiers et sous-officiers en résidence dans la commune : état nominatif (an III). Réparations à la caserne : rapport, devis (an VII)	650
	an III - an VII	
2H₈	Gendarmerie ; frais de location d'une maison pour servir de caserne : procès-verbaux, correspondance, circulaire préfectorale, proposition	650
	an II - 1832.	
2H₉	Marine ; Cour martiale : loi	650
	1791	
2H₁₀	Marine ; marins décédés : avis (an XIII ; 1816 ; 1849)	650
	an XIII - 1849	
2H₁₁	Marine ; secours aux familles, paiement de solde : listes des marins, liste des navires, états de service, correspondance (an IX - 1811). Secours du Roi pour les marins et ouvriers : circulaire ministérielle, ordre général, état des marins de la commune, liste nominative des bénéficiaires (1816)	650
	an IX - 1816	
2H₁₂	Marine ; fourniture de matériel : cahiers des conditions particulières	650

¹ Les premières pages du registre qui couvre la période de l'an IX à 1814 présente un état des mandats délivrés sur les caisses publiques entre germinal an IV et floréal an VI.

relatives aux adjudications

[1848]

- 2H₁₃** Arsenal ; recensement des objets d'artillerie : état, tableau, rapport 650
1831
- 2H₁₄** Canons, poudres et salpêtres ; dépôt de Guingamp : procès-verbal de commande de deux canons de bronze, circulaire de l'Administration du département 650
an II - an VII
- 2H₁₅** Recensement des voitures et des chevaux de selle ; réquisitions : tableau des chevaux et juments (s.d.), circulaire de Directoire du district (1793), état nominatif des personnes réquisitionnées (1814) 650
1793 - 1814
- 2H₁₆** Recensement des chevaux, juments, mulets et mules : instructions, listes, certificats d'examen, classements (1875 - 1886 ; 1888 - 1890 ; 1901 - 1907) 653
1875 - 1907
- 2H₁₇** Recensement des voitures attelées : listes, classements, affiches (1877 ; 1884 ; 1887 ; 1890 ; 1905) 654
1877 - 1905
- 2H₁₈** Recensement des pigeons voyageurs : instructions, affiches, déclarations, feuilles de renseignements sur les propriétaires 654
1890 - 1906
- 2H₁₉** Statistique militaire ; recensement des informations nécessaires à l'administration militaire (nombre d'habitants, maisons, chevaux, moulins, puits, etc.) : état 654
1876

2H₂₀	Hôpital militaire ; hospice mixte de Guingamp : instructions, liste des médecins militaires, correspondance, convention pour l'aménagement des locaux, avis de réquisitions	654
	1913 - 1919	
2H₂₁	Hôpitaux temporaires ; bâtiments, matériel : instructions, avis de réquisition, états des lieux, correspondance	654
	1914 - 1917	
2H₂₂	Troupes en garnison ; réquisitions, mise à disposition de militaires, incidents divers : instructions, ordres de réquisition, états des lieux, reçus, correspondance	654
	1939 - 1942	
2H₂₃	Relations avec l'état civil : extraits d'actes de naissance, certificats d'existence, certificats d'inscription, certificats d'attestation de service, certificats d'engagement, extraits mortuaires	655
	1792 - 1815	
2H₂₄	Morts pour la patrie ; célébration d'un service funéraire : circulaire préfectorale	654
	1831	
2H₂₅	Bâtiments militaires ; entretien : délibération, devis, procès-verbal d'adjudication, correspondance	654
	1910	
2H₂₆	Sécurité civile ; projet concernant la protection individuelle contre les bombardements aériens des populations des villes (dossier classé secret) : instructions, rapports, plan de la commune, correspondance	654
	1924	

2H₂₇ Associations¹ de militaires ; relations avec l'administration communale : statuts, composition des bureaux, arrêtés préfectoraux, correspondance 654

1888 - 1956

Garde nationale, sapeurs-pompiers

3H₁ Volontaires nationaux ; prestation de serment : procès-verbal (1789). Engagement des étudiants de Rennes : compte rendu de l'assemblée générale des étudiants en droit et des jeunes citoyens de la ville de Rennes, délibération de l'assemblée générale des jeunes citoyens de la ville de Guingamp (1789). Constitution de la Milice nationale de Brest : adresse à l'Assemblée Nationale (1789 - 1790) 655

1789 - 1790

3H₂ Volontaires nationaux ; recrutement : correspondance, listes nominatives 655

1791 - 1796

3H₃ Milice nationale ; recrutement : liste nominative 655

[1789]

3H₄ Compagnie de volontaires (pour lutter contre la chouannerie) ; formation : procès-verbal, acte d'engagement, projet de règlement, listes nominatives 655

an VII

3H₅* Garde nationale ; recrutement : registre d'enrôlement 655

1790 - an VII

¹ Chaque association, société ou syndicat est répertorié dans l'index.

- 3H₆** Garde nationale ; fonctionnement, recrutement, arsenal : lois, 656
circulaires préfectorales, enquête, listes d'acquisition de matériel,
listes de recensement, états financiers, consignes, arrêtés
municipaux, états, règlement, listes nominatives, feuilles d'appel,
correspondance, délibérations du Directoire du district, inventaires
1793 - 1829
- 3H₇** Garde nationale ; fonctionnement, recrutement, arsenal : lois, 657
circulaires préfectorales, listes d'acquisition de matériel, listes de
recensement, consignes, ordres du jour, arrêtés municipaux, états,
règlement, listes nominatives, feuilles d'appel, correspondance,
inventaires
1830 - 1839
- 3H₈** Garde nationale ; fonctionnement, recrutement, arsenal : lois, 658
circulaires préfectorales, listes d'acquisition de matériel, listes de
recensement, consignes, ordres du jour, arrêtés municipaux, états,
règlement, listes nominatives, feuilles d'appel, correspondance,
inventaires
1840 - 1852
- 3H₉** Garde nationale ; contrôle général du service ordinaire : registre 885
nominatif, liste du tirage des 48 noms pour le jury de révision
1832
- 3H₁₀** Garde nationale, sapeurs pompiers ; élections des officiers : procès- 659
verbaux des opérations de vote, arrêtés et ordonnance de
nomination, prestations de serment
an VII ; 1831 - 1848
- 3H₁₁** Sapeurs-pompiers ; fonctionnement, recrutement, équipement : 660
instructions, circulaires préfectorales, arrêtés préfectoraux de
nomination, arrêtés municipaux, rapports d'intervention, états
nominatifs, règlement, correspondance, police d'assurance, procès-
verbaux des élections au Conseil supérieur des sapeurs-pompiers
an XIII - 1940

- 3H₁₂** Sapeurs-pompiers ; réorganisation du service : décret présidentiel de dissolution, délibérations, rapports, arrêtés préfectoraux, règlement, correspondance (1937). Syndicat intercommunal de défense contre l'incendie : délibérations, contrat intercommunal, rapports, correspondance (1941) 656
1937 - 1941
- 3H₁₃** Défense passive ; organisation, travaux, acquisition de matériel : instructions, listes des membres de la Commission urbaine de défense passive, arrêté ministériel, arrêté préfectoral interdisant les garderies, marchés, mémoires, factures 656
1940 - 1944
- 3H₁₄** Pompes à incendie ; acquisition, entretien et manœuvre : état nominatif des souscripteurs, procès-verbaux d'adjudication, rapports, devis, procès-verbaux d'inspection, états, correspondance 659
1789 - 1829
- 3H₁₅** Sapeurs-pompiers ; équipement : registres d'inspection des armes et habillements, correspondance 661
1841 - 1856
- 3H₁₆** Sapeurs-pompiers ; acquisition de matériel : délibérations, rapports, documentation, devis, marchés, inventaires, correspondance 662
1849 - 1940
- 3H₁₇** Société de secours mutuels de la compagnie des sapeurs-pompiers de Guingamp ; création, fonctionnement : décrets impériaux de nomination du Président, rapports à l'Empereur, arrêtés et circulaires préfectoraux, délibérations, ordres du jour, listes nominatives des membres, règlements, états financiers 661
1840 - 1925

Mesures d'exception et faits de guerre

Période révolutionnaire

- 4H₁** Loi martiale ; proclamation : procès-verbal 661
1789
- 4H₂** Casernement : instructions, circulaires, jugements, procès-verbaux, 661
plaintes, rapports, délibérations
1790 - 1792
- 4H₃** Réquisition des armes à feu : avis de permis de port d'arme, états 661
nominatifs, états des armes déposées, registre, attestations de
dépôt, circulaires, correspondance, rapport de perquisition des
commissaires municipaux
an II - an X
- 4H₄** Prisonniers de guerre étrangers ; incarcération : règlement de police, 661
circulaire de l'Administration centrale du département, ordre
d'expulsion
an VIII - an XI
- 4H₅** Traité de paix entre la République française et le Roi de Prusse : 661
rapport présenté à la Convention nationale
21 germinal an III (10 avril 1794)

Guerre de 1870-1871

- 4H₆** Guerre de 1870 - 1871 ; proclamation de la République : adresse du 661
Conseil municipal de Toulouse au chef du pouvoir exécutif à
Versailles
juin 1871

- 4H₇** Guerre de 1870-1871 ; vœu des écoliers afin qu'un tiers de la somme allouée par la municipalité pour acheter des livres soit versé aux militaires blessés : pétition (1871). Organisation d'une souscription pour célébrer une messe et ériger un Monument aux Morts : pétition des anciens combattants [1895] 661

1871 - [1895]

Guerres coloniales

- 4H₈** Défaites du Tonkin ; vœu des écoliers afin que l'argent réservé à l'acquisition des prix soit versé aux soldats : pétition 661

[1885]

Première Guerre mondiale

- 4H₉** Mobilisation ; instructions : *Les devoirs des maires en cas de mobilisation générale*, par un officier supérieur en retraite (1880). Organisation : résumé des mesures à prendre par le Maire, listes des points où doivent être placardées les affiches, instructions, affiche d'ordre de mobilisation générale ([1896] - 1916). Recensement spécial des hommes de 16 à 60 ans : affiche, circulaires préfectorales, arrêté de nomination des agents recenseurs (1917) 661

1880 - 1917

- 4H₁₀** Etat de siège ; pouvoirs de police : instruction réglant les pouvoirs de l'autorité militaire, instruction spéciale relative au rôle attribué au Commissaire de police, notes et télégrammes préfectoraux, circulaires de l'administration militaire, arrêté préfectoral 661

1913 - 1919

- 4H₁₁** Etrangers ; passeports, cartes d'identité, cartes de séjour : décret présidentiel, circulaires préfectorales, télégramme (1914 - 1917). Mesures de rétorsion envers les Allemands, Autrichiens, Hongrois, Bulgares : notes, requêtes du Procureur de la République, rapport de police (1914 - 1916) 661

1914 - 1917

4H₁₂	Gardes civiles ; création : arrêté préfectoral, déclarations d'engagement volontaire, liste nominative des candidats, correspondance	661
		1914
4H₁₃	Réfugiés ; logement, fournitures, travaux : instructions, états, listes nominatives, notes de la sous-préfecture, télégrammes, devis, factures, affiche (1914 - 1918). Secours : instructions, listes nominatives des bénéficiaires, enquêtes, rapports de police, correspondance (1914 - 1918)	663
		1914 - 1918
4H₁₄	Cantonnements ; relations avec l'autorité militaire : correspondance, instructions (1914 - 1919). Vidange des latrines : ordres de réquisition, instructions, correspondance (1914 - 1915)	663
		1914 - 1919
4H₁₅	Réquisitions ; ravitaillement, logement, matériel : instructions, télégrammes, états nominatifs des habitants ayant droit au paiement de prestations, dossiers individuels, ordres de réquisition, correspondance	663
		1914 - 1919
4H₁₆	Armée américaine ; cantonnement : état des fournitures, circulaires préfectorales, correspondance	663
		1917 - 1919
4H₁₇	Main d'œuvre militaire, main d'œuvre agricole, confection ; travaux volontaires : circulaires préfectorales, instructions, "appel aux femmes des Côtes-du-Nord", états des dons, reçus, listes nominatives correspondance (1914 - 1916). Emploi des femmes, des retraités, des écoliers, des sursitaires et des prisonniers allemands ¹ : instructions, circulaires préfectorales, arrêté préfectoral, correspondance, listes nominatives, demande de main d'œuvre, rapport de police (1915 - 1918)	663
		1914 - 1918

¹ Cf. aussi 6F₁₁.

4H₁₈	Dépenses de guerre ; dépenses exceptionnelles : circulaires préfectorales, correspondance, état	663
		1918 - 1919
4H₁₉	Taxe exceptionnelle de guerre : liste nominative des personnes affranchies de la taxe	663
		1918
4H₂₀	Emprunts de guerre ; emprunt de 1915 : notes de propagande (<i>La Résistance, Le Devoir</i>) [1915]. Emprunt de 1916 : compte rendu de séance de formation du Comité local de propagande, délibérations, circulaires préfectorales, tracts, correspondance (1916). Emprunt de 1917 : circulaires préfectorales, correspondance, projet d'affiche (1917). Emprunt de 1918, dit "de la Libération" : affiche, brochure de propagande, circulaires préfectorales, listes des membres de Comité local de propagande, appel à la population (1918). Emprunt de 1920, dit "de la Paix" : brochures de propagande, circulaires préfectorales, compte rendu de séance de formation du Comité local de propagande, appel à la population, délibération, correspondance (1920)	663
		[1915] - 1920
4H₂₁	48 ^e Régiment d'Infanterie ; faits de guerre : historique, extraits de citation, correspondance	663
		1914 - 1918
4H₂₂	73 ^e Régiment d'Infanterie Territoriale ; faits de guerre : historique, extraits de citation, correspondance	663
		1914 - 1919
4H₂₃	161 ^e Régiment d'Infanterie ; faits de guerre : procès-verbaux de réquisition, certificats d'occupation, procès-verbaux de reddition des locaux, historique, extraits de citation, correspondance	663
		1914 - 1919
4H₂₄	248 ^e Régiment d'Infanterie ; faits de guerre : historique, extraits de citation, correspondance	663
		1914 - 1918

- 4H₂₅** Information de la population ; information officielle : télégrammes officiels, extraits de journaux (3 août 1914 - 4 juin 1915). Surveillance de la presse, rumeur publique : télégrammes de l'autorité militaire, note du Maire (1914) 664
1914 - 1915
- 4H₂₆** Prisonniers de guerre français ; soldats français blessés à la bataille d'Auvelais (Belgique), soignés puis déportés en Allemagne : états nominatifs envoyés par "deux petites infirmières belges", correspondance 664
1914
- 4H₂₇** Prisonniers de guerre français ; œuvres de guerre : affiches, présentation et correspondance de l'Œuvre municipale du Pain des Prisonniers de Guerre, instructions, correspondance, compte rendu des opérations du Comité départemental de Secours aux Prisonniers de Guerre, factures pour l'envoi de colis, circulaires relatives à l'Œuvre du Retour au Foyer (1915 - 1919). Surveillance sanitaire à exercer sur les prisonniers rapatriés : circulaire préfectorale (1919) 664
1915 - 1919
- 4H₂₈** Prisonniers de guerre allemands ; problème des droits d'octroi perçus sur les colis : circulaire préfectorale 664
1916
- 4H₂₉** Militaires blessés entrés ou sortis des hôpitaux de Guingamp : listes nominatives (1914 - 1915). Militaires décédés dans les hôpitaux de Guingamp : liste nominative, avis de décès (1914 - 1919). Militaires disparus : liste nominative (1919) 664
1914 - 1919
- 4H₃₀** Armistice ; fête dans les écoles : télégramme préfectoral 664
13 novembre 1918

- 4H₃₁** Victoire ; vote de félicitations du Conseil municipal : correspondance du Commandant en Chef des Armées et du Président du Conseil (1918). Proclamation pour le retour du 248^e Régiment d'Infanterie : affiche (1919) 664
1918 - 1919
- 4H₃₂** Sépultures ; regroupement : délibérations, circulaires préfectorales, questionnaire, états nominatifs, plan, correspondance (1922 - 1933). Sépultures des soldats allemands : liste nominative, avis de visite du *Zentralnachweiseamt für Kriegerverluste und Kriegergräbe* (service allemand des sépultures militaires)(1933 - 1938) 665
1922 - 1938
- 4H₃₃** Disparus ; recherches, constatations de décès : correspondance 665
1917 - 1919
- 4H₃₄*** *Commission instituée en vue de constater les actes commis par l'ennemi en violation du droit des gens : rapports et procès-verbaux d'enquête n° X, XI et XII* – Paris : Imprimerie Nationale, 1919 665
1919

Seconde Guerre mondiale

- 4H₃₅** Mobilisation ; organisation : arrêtés préfectoraux, instructions, télégrammes, états nominatifs (notamment des employés communaux), arrêtés municipaux, avis, notes, correspondance 665
1939 - 1942
- 4H₃₆** Réfugiés ; fabrication de lits pour 500 personnes : croquis, avis de subvention 665
1939
- 4H₃₇** Réfugiés ; listes nominatives, registre* 666
1939

4H₃₈	Réfugiés : listes nominatives des arrivées par département	665
		1939
4H₃₉	Réfugiés : états des aides accordées	667
		1939
4H₄₀	Réfugiés : instructions, circulaires préfectorales, correspondance, états du matériel	667
		1940
4H₄₁	Réfugiés; aides en nature : mémoires, factures, registre	667
		1940 - 1946
4H₄₂	Réfugiés, sinistrés, victimes de guerre : instructions, circulaires préfectorales, correspondance, listes nominatives, demandes individuelles d'allocation	667
		1945 - 1948
4H₄₃	Camp de prisonniers indochinois ; organisation, fonctionnement : déclaration d'engagement, réquisition, instructions, état financier, relations avec le <i>Frontstalag 133</i> , listes nominatives et carnet de pesée des prisonniers, quittances, correspondance, inventaire	668
		1941 - 1942
4H₄₄	Prisonniers français ; demandes de rapatriement des cultivateurs : liste nominative, correspondance	668
		1940
4H₄₅	Prisonniers français ; Œuvre des Prisonniers de Guerre de Guingamp : programmes de <i>On est d'la R'vue</i> , "revue locale en deux actes"	668
		1944

- 4H₄₆** Soldats français morts et enterrés sur le champ de bataille ; avis aux familles : lettre d'une habitante du Loir-et-Cher 668
1940
- 4H₄₇*** Réquisitions ; correspondance : registre du courrier "départ" 668
août 1942 - février 1946
- 4H₄₈** Réquisitions ; correspondance : cahier d'enregistrement du courrier "arrivée" 668
août 1942 - septembre 1944
- 4H₄₉** Collaboration ; propagande : 1 exemplaire des *Cahiers de l'Emancipation nationale* ("organe de combat et de doctrine du Parti Populaire Français"), coupures de presse, reproductions de discours du Maréchal P. PETAIN, du Président P. LAVAL, du *Führer* A. HITLER, imprimés divers, avis, affiches, numéros de *L'Esprit français*, *Notre Combat* 668
1942 - 1943
- 4H₅₀** Occupation allemande¹ ; organisation, réquisitions, lutte contre la Résistance : affiches, tracts, avis à la population, notes, circulaires de la *Kreiskommandantur*, circulaires préfectorales, télégrammes, délibérations, ordres de réquisition, coupures de presse clandestine, extraits du *Verordnungsblatt des Befehlshabers der Bretagne* (Journal Officiel du Gouverneur de la Bretagne), rapports de police, attestations d'exécution de résistants par les troupes d'occupation, procès-verbal descriptif des corps trouvés au bois de Malaunay 669
1940 - 1944
- 4H₅₁** Occupation allemande ; relations avec la *Kreiskommandantur* : cahier d'enregistrement du courrier 670
septembre 1940 - juin 1941

¹ Cf. aussi les archives de police (1J₈).

- 4H₅₂** Occupation allemande ; réquisition de personnel (d'entreprises privées et des administrations) pour les chantiers et les gardes exigés par les autorités allemandes : délibérations, listes nominatives des hommes requis, avis individuels de réquisition, relevés des heures travaillées, instructions, correspondance (1943 - 1944). Accidents du travail sur les chantiers militaires allemands : déclarations, certificats médicaux, registre à souche des déclarations, correspondance (1944) 670
1943 - 1944
- 4H₅₃** Occupation allemande ; Service du Travail Obligatoire (S.T.O.) : instructions, listes de recensement des classes, liste des travailleurs étrangers, listes des réfractaires, arrêtés préfectoraux, correspondance, autorisations de permission, 1 affiche 671
1940 - 1945
- 4H₅₄** Occupation allemande ; dépôt des armes à feu : instructions, listes nominatives, états, récépissés de dépôt, correspondance 670
1940 - 1949
- 4H₅₅** Occupation allemande ; retrait des postes de T.S.F. en zone côtière : circulaires préfectorales, circulaires de la *Kreiskommandantur*, liste nominative, bons de dépôt 670
1944
- 4H₅₆** Occupation allemande ; réquisition de bicyclettes : instructions, listes nominatives, états, récépissés de dépôt, correspondance 670
1943
- 4H₅₇** Libération ; relation des événements : cahier (du lundi 7 août 1944, 19^h40, au lundi 14 août 1944, 14^h00) 671
août 1944

4H₅₈ Libération¹ ; dommages de guerre, réquisitions, chômage, internements administratifs : rapports sur les événements, arrêtés préfectoraux, circulaires préfectorales, correspondance avec le Comité départemental de la Libération, coupures de presse, bulletins officiels, états des sommes dues aux habitants, billets et bulletins de logement 672

1944 - 1949

4H₅₉ Résistants "morts pour la France" ; recensement : délibération, listes nominatives 671

1953

¹ Cf. aussi S₁₅.

Police. Hygiène publique. Justice

Police municipale et locale

- | | | |
|-----------------------|--|----------------|
| 1J₁ | Police municipale : registre de police | 673 |
| | | an II - an III |
| 1J₂ | Police municipale ; réglementation : projet d'arrêté du Maire, règlements, correspondance, brochures <i>Arrêtés municipaux et règlements divers pouvant intéresser les habitants de Guingamp</i> | 673 |
| | | [1791] - 1849 |
| 1J₃ | Police municipale ; organisation : délibérations, rapports, règlement (1931). Etatisation, location et cession des locaux et du matériel : instructions, états financiers, états nominatifs du personnel, états des lieux, arrêtés préfectoraux, correspondance (1943 - 1945) | 673 |
| | | 1931 - 1945 |
| 1J₄ | Police municipale ; démission du commissaire de police : lettre (an VIII). Personnel, équipement : délibérations, demandes d'emploi, épreuves de concours, instructions, états, demandes d'augmentation, rapports, arrêtés municipaux, sanctions disciplinaires, correspondance, rapports, factures, inventaires (1853 - 1944) | 674 |
| | | an VIII - 1944 |
| 1J₅ | Police municipale ; vacations funéraires : rapports, délibérations, arrêtés municipaux, correspondance | 673 |
| | | 1903 - 1942 |

- 1J₆** Police urbaine ; maintien de l'ordre public : procès-verbaux, circulaires (1790 - 1793). Suppression des titres et des armoiries : délibération du Directoire du district, mémoire de travaux (1790 - 1792). Interdiction des "mascarades, orgies nocturnes et autres fêtes scandaleuses" : compte rendu du Procureur du district (1791). Lutte contre la charlatanisme : circulaire de l'Administration du département (an VI) 673
1790 - an VI
- 1J₇** Police urbaine ; maintien de l'ordre public, surveillance sanitaire : rapports de police, arrêtés municipaux, listes d'étrangers, correspondance 675
1848 - 1939
- 1J₈** Police urbaine ; maintien de l'ordre public : rapports de police, arrêtés municipaux, circulaires préfectorales, avis à la population, tracts, listes nominatives d'étrangers, règlements, rapports d'activité, correspondance, 1 carte postale 673
1940 - 1945
- 1J₉** Fête du 14 juillet ; organisation : instructions, demandes de subvention, programmes, invitations, arrêtés municipaux, correspondance 673
1912 - 1939
- 1J₁₀** Fête du 11 novembre ; organisation : instructions, demandes de subvention, programmes, invitations, arrêtés municipaux, correspondance 676
1921 - 1937
- 1J₁₁** Fêtes et cérémonies officielles ; organisation : instructions, demandes de subvention, programmes, invitations, arrêtés préfectoraux, arrêtés municipaux, correspondance, affiches, factures, photographies, états financiers 676
1910 - 1947

1J₁₂	Police rurale ; répression des délits commis dans les forêts et bois : lettres patentes, affiche (1789). Circulation sur les grands chemins : proclamation du Conseil exécutif provisoire (1793). Chasses et battues : circulaire préfectorale (1808)	676
		1789 - 1808
1J₁₃	Débits de boisson ; refus des aubergistes de payer les droits de débits : rapport des commissaires permanents de Lannion (1789). Réglementation : instructions, arrêtés préfectoraux, arrêtés municipaux, délibérations, correspondance (1925 - 1939)	677
		1789 - 1939
1J₁₄	Salles de danse ; autorisation d'organiser des bals : demandes, règlement	677
		1869
1J₁₅	Sécurité des lieux publics ; cinémas : rapports, arrêtés municipaux, plans, correspondance, certificats de sécurité	677
		1913 - 1945
1J₁₆	Foires et marchés ; réglementation : procès-verbaux de vérification des droits de place, listes nominatives, délibérations et arrêtés municipaux, règlements, rapports de police, correspondance, tableaux, affiches	678
		1831 - 1950
1J₁₇	Commissionnaire public ; recrutement : demandes, rapports de police, extraits de casier judiciaire, arrêtés de nomination	677
		1887 - 1943
1J₁₈	Hôtels, garnis et meublés ; surveillance des tarifs : questionnaire	677
		1924

- 1J₁₉** Prostitution ; règlement de police, contrôle sanitaire : circulaires préfectorales, arrêtés municipaux, rapports de police, arrêtés de nomination des médecins et infirmières chargés des visites, correspondance avec la Ligue française pour le relèvement de la moralité publique, coupures de presse, dossiers individuels des tenancières 677
1838 - 1951
- 1J₂₀** Mendicité ; nouvelles dispositions après la mise en place des Bureaux de bienfaisance : circulaire du Juge de paix (an II). Répression : règlement (s.d.). Recensement des pauvres : états nominatifs par rues et quartiers (1808). Demandes de renseignements : rapports (1925) 677
an II - 1925
- 1J₂₁** Lutte contre la rage ; fourrière (abattoir) : circulaires préfectorales, arrêtés préfectoraux, affiches, arrêtés municipaux, rapports de police, rapports d'enquête, rapports d'autopsie, rapports du directeur de l'abattoir, correspondance 677
1915 - 1930
- 1J₂₂** Panneaux publicitaires ; réglementation : arrêtés préfectoraux, correspondance 677
1925 - 1931
- 1J₂₃** Voitures publiques ; surveillance : circulaire préfectorale 677
1842
- 1J₂₄** Taxis ; autorisations, réglementation : arrêtés municipaux, correspondance du Commissaire de police 677
1933 - 1942
- 1J₂₅** Pompes funèbres ; création, organisation, réglementation : délibérations, circulaires préfectorales, marchés, cahiers des charges, acquisitions de matériel, conventions, correspondance 679
1893 - 1948

1J₂₆	Sinistres ; inondations (notamment en 1910 et 1929) : demandes de dédommagement, correspondance, travaux de lutte et de protection, rapports de police, rapports de l'ingénieur de l'Equipement., délibérations	680
		1910 - 1936
1J₂₇	Immeubles menaçant ruine ; démolition, réparation : rapports, correspondance (1793 ; 1916 - 1949)	679
		1793 - 1949
1J₂₈	Ramassage des ordures ménagères ("répurgation") ¹ ; organisation, prise de régie, fonctionnement : adjudications, cahiers des charges, règlements, correspondance	679
		1882 - 1947

Police générale

2J₁	intervention de la troupe ; émeute populaire à Lannion lors du passage de grains destinés à éviter la famine à Brest : délibération et dénonciation du Conseil municipal de Lannion, relation détaillée des événements, correspondance	679
		1789
2J₂	Passeport, routes, dépositions ; enregistrement par le Bureau permanent de Guingamp : registre ²	684
		17 juillet - 7 août 1792
2J₃*	Passeport ; enregistrement et contrôle : registres	684
		1792
2J₄*	Passeport ; enregistrement et contrôle : registres	681
		1793 (an II)
2J₅*	Passeport ; enregistrement : registre ³	682

¹ Cf. aussi les affermages en 1N₆.

² Ce registre, déposé aux Archives départementales des Côtes d'Armor en 1991 sous la cote 2E dépôt 41, a été réintégré aux Archives communales de Guingamp le 23 avril 1998.

an X - 1815 ; 1830 - 1832

2J₆*	Passeport ; enregistrement : registre ¹	683
		1833 - 1877
2J₇	Etrangers ; réglementation, surveillance : instructions, ordres de rappel, circulaires préfectorales, états nominatifs, demandes de renseignement, correspondance	684
		1914 - 1939
2J₈	Prisonniers libérés ; passeport ² : certificat de libération, signalements, correspondance	684
		1811 - 1839
2J₉	Individus évadés ou poursuivis, recherches dans l'intérêt des familles : feuilles de signalements	684
		1834 - 1838
2J₁₀	Livret ouvrier ; réglementation : circulaire préfectorale	684
		an XII
2J₁₁	Livret ouvrier ; enregistrement : registre ³	684
		s.d.
2J₁₂	Livret ouvrier ; enregistrement : registre ⁴	684
		1881 - 1887
2J₁₃	Port d'armes ; autorisation : règlements du Ministre de la police	684

³ L'enregistrement des passeports occupe les folios 1 à 64 et 67 à 71. Les folios 89 à 100 ont servi à l'enregistrement des patentes délivrées entre 1826 et 1832, et les folios 200 à 214 présentent un état journalier des secours accordés aux indigents de passage (fournitures, logement, transport, indemnité de route, entrée à l'hospice) en 1831 et 1832.

¹ Ce registre, pris dans le sens inverse, contient l'enregistrement des livrets ouvriers de 1855 à 1878.

² Cf. aussi 3E₇ (note).

³ Cf. aussi 2J₆ et 3E₇ (notes). Créé en 1803, rendu obligatoire par la loi du 22 juin 1854, le livret ouvrier n'a disparu qu'en 1890.

⁴ La seconde partie de ce registre a servi à l'enregistrement des livrets destinés aux enfants âgés de moins de dix-huit ans employés dans les ateliers (loi du 2 novembre 1892 - 1912).

		1806 - 1807	
2J₁₄	Police du roulage ; passage d'un convoi de poudre de guerre : avis		684
		1858	
2J₁₅	Police politique ; lutte contre le chouannerie et les ennemis de la Révolution, passeports : lois, circulaires préfectorales, rapports de perquisition, procès-verbaux, jugements, certificats médicaux, affiches, correspondance, pétitions, liste des personnes suspectes arrêtées dans le district, arrestations d'otages (1790 - an XII). Arrestation des députés girondins de la Convention nationale : relation des événements faite aux membres du Directoire du district (juin 1793). Citoyens de la commune propres à remplir des postes publics : état nominatif établi par la commission de la municipalité (an III)		685
		1790 - an XII	
2J₁₆	Police politique ; instructions : circulaires de la sous-préfecture		685
		1831 - 1832	
2J₁₇	Surveillance de l'imprimerie ; publication d'un ordo séditieux : circulaire préfectorale, délibération du Directoire du district, rapport de saisie		685
		1791	
2J₁₈	Loteries et tombolas ; autorisation d'imprimer : demandes, arrêtés préfectoraux		685
		1860 - 1938	
2J₁₉	Associations ; dissolution du Cercle catholique des ouvriers : dépêche officielle, correspondance		685
		1877 - 1882	

Justice

3J₁	Tribunal spécial ; jugement : extrait des registres du greffe du Tribunal spécial du département du Morbihan	685
		an IX
3J₂	Tribunal d'arrondissement ; projet de suppression : pétition des justiciables de Guingamp, adresse du Conseil municipal de Schlestadt (Bas-Rhin) à l'Assemblée nationale	685
		s.d.
3J₃	Justice de paix ; élection du juge : procès-verbaux des opérations de vote	685
		1791
3J₄	Justice de paix ; décision du Juge de paix nommé au séquestre des biens nationaux, démissionnaire, de verser le montant de ses honoraires à deux familles pauvres ayant des enfants à la guerre : délibération du Directoire du district	685
		1792
3J₅	Justice de paix ; traitement du juge : circulaire de l'Administration centrale du département	685
		an VII
3J₆	Justice de paix ; prestation de serment d'un appariteur : rapport de police	685
		1811
3J₇*	Certificat de résidence ¹ ; délivrance : registre	685
		an II
3J₈	Jury d'arrondissement ² ; formation : listes générales	890
		1832 - 1849

¹ Cf. aussi 2D₁₁.

² Cf. aussi 1K₂.

3J₉ Jury criminel ; formation : listes nominatives 685
1914 - 1942

Répression

4J₁ Prison ; nomination des membres de la Commission de surveillance : 686
circulaires et arrêtés préfectoraux
1831 - 1930

4J₂ Prison ; personnel : arrêtés préfectoraux de nomination, 686
délibérations, rapport
1793 - 1873

4J₃ Prison ; police¹ : délibérations, circulaires, procès-verbaux du 686
concierge, rapports d'évasion, règlements, rapport de visite, certificat
de libération
1790 - 1853

4J₄ Prison ; ferrage, déferrage et réparations aux fers des détenus : 686
procès-verbal d'adjudication, approbation de l'Administration centrale
du département (an VII). Distribution de viande et de paille aux
détenus² : arrêtés préfectoraux (an VII - 1856)
an VII - 1856

4J₅ Prison ; mesures sanitaires : certificat médical, circulaires et 686
délibérations préfectorales
an VI - 1888

4J₆ Prison ; délégation préfectorale pour assister à l'inventaire : arrêté 686
1809

¹ Cf. aussi les dossiers concernant les prêtres réfractaires (3P₁) et les aliénés (3Q₉).

² Pour les adjudications, cf. 1N₆.

- 4J₇** Prison ; translation de détenus à Saint-Brieuc : circulaire du Procureur du Roi 686
[1847]
- 4J₈*** Prison : registre d'écrous 688
an VI - an VIII
- 4J₉** Prison ; incarcération illégale d'un enfant : rapport aux juges du tribunal du district 686
1791

Hygiène publique et salubrité

- 5J₁** Règlement sanitaire municipal ; création, évolution : instructions, arrêtés préfectoraux, délibérations, arrêtés municipaux, règlement 686
1909 - 1932
- 5J₂** Commission sanitaire ; création : instructions, circulaires préfectorales, arrêtés préfectoraux, correspondance, rapports¹ 686
1826 - 1832
- 5J₃** Comité d'hygiène de l'arrondissement ; fonctionnement : instructions, délibérations, rapports, correspondance 686
1848 - 1872
- 5J₄** Surveillance sanitaire ; lutte contre les maladies contagieuses, surveillance médicale des écoles : déclarations, analyses, arrêtés préfectoraux, instructions, correspondance 686
1917 - 1943

¹ A noter deux rapports sanitaires très complets concernant la région de Rostrenen, Plounevez-Quintin et Glomel, où les condamnés militaires travaillaient à la construction du canal de Nantes à Brest (1832 ; à ce sujet, cf. aussi plus bas en 5J₆).

5J₅	Surveillance sanitaire ; prévention des épidémies : rapport d'un médecin, rapports de police, instructions, correspondance (1909 - 1944)	686
	1909 - 1944	
5J₆	Epidémies de choléra morbus ; 1 ^{re} épidémie (1832) ¹ : dépêche du Ministère du Commerce et des Travaux publics, rapport du chirurgien du camp de forçats de Glomel, listes nominatives des malades (avec les symptômes et l'issue de la maladie), rapports des médecins, arrêté de l'Intendance sanitaire, arrêté préfectoral, arrêté municipal, correspondance, devis des travaux à exécuter pour l'assainissement de la ville (1831 - 1832). 2 ^e épidémie (1849) : listes nominatives des malades (avec les symptômes et l'issue de la maladie), rapports des médecins, état des dépenses occasionnées (1849 - 1850)	686
	1832 - 1850	
5J₇	Epidémies, maladies contagieuses : rapport d'autopsie	686
	1791	
5J₈	Epidémie de variole ; désinfection : avis de maladie, demandes de secours, facture, états des logements désinfectés, états des ouvriers ayant participé à la désinfection	686
	1906 - 1907	
5J₉	Service départemental de désinfection ; institution : circulaire préfectorale (1905). Taxe de remboursement : règlement (1923)	686
	1909 - 1923	
5J₁₀	Prophylaxie des maladies vénériennes ; mise en place de consultations de dermatologie : correspondance (1916 - 1917), circulaires préfectorales, avis de contamination (1926 - 1930)	686
	1916 - 1930	
5J₁₁	Vaccination ; service de la vaccine : circulaire du sous-préfet, convocation du préfet	686
	1831 - 1832	

¹ Cf. aussi 4J₅, 5J₂ et 3Q₄.

5J₁₂	Surveillance médicale des écoles ; inspections : rapports, avis de maladies contagieuses	686
		1924
5J₁₃	Service municipal d'ambulance ; création : étude, compte rendu de fonctionnement, correspondance	686
		1944 - 1945
5J₁₄	Lutte contre la pollution ; égouts, puisards : pétitions, arrêtés municipaux, délibérations, rapports (1890 - 1945). Cabinets d'aisance, urinoirs : plaintes, rapports, listes de contrevenants, arrêtés municipaux, correspondance (1894 - 1944). Ordures ménagères, décharges sauvages : rapports de police, correspondance (1916 - 1935)	687
		1890 - 1945
5J₁₅	Surveillance des eaux de consommation humaine ; analyses de l'eau : rapports, instructions, correspondance	687
		1913
5J₁₆	Abattoir municipal ; inspection sanitaire : instructions, arrêtés préfectoraux, affiches, certificats vétérinaires, registres à souche des saisies de viandes	687
		1908 - 1966
5J₁₇	Abattoir municipal ; prophylaxie des épizooties (fièvre aphteuse de 1952, tuberculose bovine, peste porcine), désinfection des véhicules de transport : circulaires préfectorales, arrêtés préfectoraux, arrêté municipal, correspondance	687
		1892 - 1967
5J₁₈	Epizooties ; déclaration des maladies contagieuses : registre à souche	687
		1930 - 1934

5J₁₉ Statistique sanitaire ; relevé de la mortalité générale et des principales causes de décès dans les villes de France et d'Algérie de 5 000 habitants et au-dessus, pour l'année 1889 : publication du Ministère de l'Intérieur 687

1890

Elections et personnel

Elections

1K₁	Elections politiques ; listes électorales : liste nominative des électeurs par rues et par quartiers	690
		an IV
1K₂	Elections politiques ; listes électorales : listes générales, procès-verbaux de la Commission de révision	689
		1831 - 1848
1K₃	Elections politiques, jury d'arrondissement ; formation des listes : listes de révision	690
		1829 - 1847
1K₄	Elections politiques ; listes électorales : listes générales, procès-verbaux de la Commission de révision	691
		1849 - 1860
1K₅	Elections politiques ; listes électorales : listes générales	692
		1861 - 1895
1K₆	Elections politiques ; listes électorales : listes générales	693
		1895 - 1910
1K₇	Elections politiques ; listes électorales : listes générales	694
		1910 - 1925
1K₈	Elections politiques ; listes électorales : listes générales	695
		1926 - 1940 ; 1945
1K₉	Elections politiques ; révision de la liste électorale : pièces préparatoires, tableaux de rectification (1831 - 1832 ; 1887 - 1889 ;	696

1894 - 1901 ; 1929 - 1945)

		1831 - 1945
1K₁₀	Elections politiques ; élections municipales de 1848 : tracts électoraux des candidats	697
		1848
1K₁₁	Elections politiques ; opérations de vote ¹ : dossiers (1857 ; 1876 - 1901)	698
		1857 - 1901
1K₁₂	Elections politiques ; opérations de vote : dossiers	699
		1902 - 1913
1K₁₃	Elections politiques ; opérations de vote : dossiers	700
		1914 - 1925
1K₁₄	Elections politiques ; opérations de vote : dossiers	701
		1929 - 1945
1K₁₅	Elections socioprofessionnelles ; élections à la Chambre de Commerce : listes électorales, tableaux de rectification, pièces annexes, procès-verbaux des opérations de vote	702
		1884 - 1919
1K₁₆	Elections socioprofessionnelles ; élections à la Chambre de Commerce : listes électorales, tableaux de rectification, pièces annexes, procès-verbaux des opérations de vote	703
		1920 - 1937

¹ Dans la mesure où cela a été possible, les dossiers d'élections politiques comprennent, outre les procès-verbaux des opérations de vote, les affiches, la propagande et les pièces annexes à la préparation et au dépouillement du scrutin.

Personnel communal¹

- 2K₁** Directeur des services municipaux (Secrétaire général) ; 697
recrutement : ouverture de poste, avis de concours, lettres de
candidature, sujets, copies, notes, jury, arrêtés de nomination,
correspondance
1937 - 1945
- 2K₂** Secrétaire adjoint et employés de mairie ; recrutement : ouverture de 697
poste, avis de concours, lettres de candidature, sujets, copies, notes,
jury, arrêtés de nomination, correspondance
1900 - 1941
- 2K₃** Sténodactylographe ; recrutement : ouverture de poste, avis de 697
concours, lettres de candidature, sujets, copies, notes, jury, arrêtés
de nomination, correspondance
1922 - 1924
- 2K₄** Concierge de la mairie ; recrutement, carrière : lettres de 697
candidature, arrêtés de nomination et d'augmentation,
correspondance
1920 - 1936
- 2K₅** Auxiliaires temporaires employés pour cause d'occupation 697
allemande (traduction, ravitaillement, bureau des réquisitions) ;
nomination, avancement, licenciement : demandes d'emploi,
circulaires et arrêtés préfectoraux, arrêtés municipaux, états du
personnel, états des salaires, correspondance
1940 - 1946
- 2K₆** Receveur municipal ; recrutement, carrière : arrêtés municipaux de 704
nomination, décomptes pour servir de fixation au traitement, notes,
correspondance
1916 - 1940

¹ Cf. aussi 4F₃₃ (abattoir) et 4L₉ (octroi).

2K₇	Architecte de la ville ; création de poste : rapport du Conseil municipal (1872). Relations avec M. Georges LEFORT : arrêté de nomination, délibérations, correspondance (1919 - 1941)	704
	1872 - 1941	
2K₈	Conducteur-voyer ; recrutement : ouverture de poste, avis de concours, lettres de candidature, sujets, copies, notes, jury, arrêtés de nomination, correspondance	704
	1899 - 1925	
2K₉	Surveillant des travaux de voirie ; recrutement, carrière : ouverture de poste, arrêtés de nomination, délibérations, notes	704
	1923 - 1933	
2K₁₀	Cantonniers ; carrières : arrêtés de nomination, demandes diverses, certificats médicaux, délibérations, comptes rendus du surveillant des travaux de voirie	704
	1916 - 1948	
2K₁₁	Menuisier municipal, apprenti ; création de poste : arrêté municipal, délibérations	704
	1930 - 1933	
2K₁₂	Employés du service d'eau ; recrutement, carrière : ouverture de poste, lettres de candidature, arrêtés de nomination, correspondance	704
	1930 - 1947	
2K₁₃	Sonneur de cloches ; salaire : pétition, délibération de l'Administration centrale du département	704
	an VI	
2K₁₄	Horloger municipal ; recherche d'un remplaçant du titulaire mobilisé : lettre de démission, correspondance (1916 - 1917). Recrutement : arrêté municipal, délibérations (1922 - 1932)	704
	1916 - 1932	
2K₁₅	Crieur public, afficheur municipal ; personnel, fonctionnement du	704

service : lettres de candidature, arrêtés de nomination, délibérations, règlement, cahier des charges de l'adjudication du droit d'affichage, rapport du Commissaire de police, correspondance

1911 - 1941

2K₁₆ Jardinier-garde du jardin public ; recrutement, carrière : rapport de police, arrêtés de nomination, lettres de démission, demandes diverses, délibérations 704

1918 - 1938

2K₁₇ Gardien-fossoyeur du cimetière de la Trinité ; recrutement, tarifs : lettres de candidature, arrêtés de nomination, notes du maire 705

1891 - 1926

2K₁₈ Gardien des pompes à incendie ; recrutement : lettre de démission, arrêté de nomination, correspondance 705

1929 - 1936

2K₁₉ Gardien des halles ; recrutement : lettre de démission, lettres de candidature, arrêté de nomination 705

1894 - 1915

2K₂₀ Gardien de l'ancien presbytère ; recrutement : lettres de candidature, lettre de démission 705

1909 - 1918

2K₂₁ Concierge-balayeuse de l'E.P.S. des garçons ; recrutement : arrêté de nomination 705

1934

2K₂₂ Balayeuses des écoles ; recrutement, carrière : lettres de candidature, arrêtés de nomination, demandes d'augmentation, délibérations, correspondance 705

1923 - 1938

2K₂₃ Femmes de service des écoles ; recrutement, carrière : lettres de candidature, arrêtés de nomination, demandes d'augmentation, délibérations, correspondance 705

		1911 - 1934	
2K₂₄	Préposée aux poids publics ; demande d'indemnité : correspondance, délibérations	705	
			1929
2K₂₅	Employés du service des droits de place : recrutement, traitement : demandes d'emploi, arrêtés de nomination, lettre de démission, délibérations, correspondance	705	
			1921 - 1941
2K₂₆	Personnel communal ; statuts, durée du travail, congés : instructions, statuts des employés et ouvriers communaux des villes de Lannion, Lamballe et Saint-Brieuc, statuts pour Guingamp, rapport, délibérations, arrêtés municipaux, règlements spéciaux (police, abattoir), correspondance	706	
			1919 - 1937
2K₂₇	Personnel communal ; Conseil de discipline des cantons de Guingamp, Callac et Bourbriac : organisation des cessions, pièces préparatoires, jugements	706	
			1923 - 1935
2K₂₈	Personnel communal ; barèmes des traitements et salaires : tableaux, réglementation, correspondance	705	
			1925 - 1945
2K₂₉	Personnel communal ; indemnité de cherté de vie : instructions, demandes, états, délibérations	706	
			1917 - 1925

- | | | |
|------------------------|--|-----|
| 2K₃₀ | Personnel communal ; Caisse de retraite en faveur des employés communaux, des employés du Bureau de bienfaisance et de l'hôpital mixte de Guingamp : questionnaires, rapports, états du personnel, instructions, règlements des villes de Dinan, Saint-Brieuc, Lannion, Quimperlé, Pontivy et Douarnenez, comptes rendus de séances de la commission des finances, délibérations, statuts, règlement, correspondance | 706 |
| | 1923 - 1944 | |
| 2K₃₁ | Personnel communal ; Syndicat des employés et ouvriers communaux et des établissements charitables de la ville de Guingamp : statuts, correspondance | 706 |
| | 1925 - 1931 | |
| 2K₃₂ | Personnel communal ; assistés du travail, emplois réservés : rapport du surveillant de la voirie, demandes, instructions | 706 |
| | 1923 - 1947 | |

Distinctions honorifiques et protocole

- | | | |
|-----------------------|---|-----|
| 3K₁ | Protocole ; préséance du Conseil municipal vis-à-vis des administrations départementale et districtale lors des fêtes religieuses et publiques : pétition à l'Assemblée nationale | 706 |
| | 1791 | |

Finances communales

Budgets et comptes

1L₁	Budgets primitifs, budgets supplémentaires	891
	1813 ; 1816 - 1842	
1L₂	Budgets primitifs, budgets supplémentaires	892
	1844 - 1869	
1L₃	Budgets primitifs, budgets supplémentaires, comptes moraux du maire, rapports de la Commission des finances	707
	1870 - 1890	
1L₄	Budgets primitifs, budgets supplémentaires	708
	1891 - 1919	
1L₅	Budgets primitifs, budgets supplémentaires	709
	1920 - 1939	
1L₆	Budgets primitifs, budgets supplémentaires, pièces préparatoires	707
	1940 - 1945	
1L₇	Comptes administratifs (1788 - an V ; an IX - an XIII ; 1806 - 1820 ; 1822 ¹ ; 1825)	893
	1788 - 1825	

¹ Cf. aussi 2L₁ (note suivante).

1L₈	Comptes administratifs (1832 - 1833 ; 1837 ; 1839 ; 1841 - 1847 ; 1849 - 1854 ; 1859 - 1863 ; 1865 - 1868 ; 1872 - 1873 ; 1875 - 1905 ; 1907 - 1909)	894
	1832 - 1909	
1L₉	Comptes administratifs (1910 - 1924 ; 1927 ; 1930 - 1945)	710
	1910 - 1945	
1L₁₀	Comptes de gestion du receveur municipal (1816 ; 1823 - 1845 ; 1847 - 1861 ; 1863)	711
	1816 - 1863	
1L₁₁	Comptes de gestion du receveur municipal	712
	1865 - 1879	
1L₁₂	Comptes de gestion du receveur municipal	712
	1880 - 1899	
1L₁₃	Comptes de gestion du receveur municipal	713
	1900 - 1918	
1L₁₄	Cour des Comptes ; contrôle : arrêts	713
	1865 ; 1910 - 1936	

Comptabilité générale, grands livres et livres journaux

2L₁*	Registre de comptabilité budgétaire ¹	714
	1825 - 1832	
2L₂*	Registre de comptabilité budgétaire	715
	1833 - 1852	
2L₃*	Livre de détail des recettes et des dépenses	716

¹ Le début du registre contient les comptes administratifs et les comptes moraux du maire de 1823 à 1829.

		1871
2L₄*	Livre de détail des recettes et des dépenses	717
		1892
2L₅	Livre de détail des recettes et des dépenses	718
		1894
2L₆*	Livre de détail des recettes et des dépenses	719
		1896
2L₇*	Livre de détail des recettes et des dépenses	720
		1897
2L₈*	Livre de détail des recettes et des dépenses	721
		1898
2L₉*	Livre de détail des recettes et des dépenses	722
		1899
2L₁₀*	Livre de détail des recettes et des dépenses	723
		1900
2L₁₁*	Livre de détail des recettes et des dépenses	724
		1901
2L₁₂*	Livre de détail des recettes et des dépenses	725
		1902

2L₁₃*	Livre de détail des recettes et des dépenses	726
		1903
2L₁₄*	Livre de détail des recettes et des dépenses	727
		1907
2L₁₅*	Livre de détail des recettes et des dépenses	728
		1908
2L₁₆*	Livre de détail des recettes et des dépenses	729
		1909
2L₁₇*	Livre de détail des recettes et des dépenses	730
		1910
2L₁₈*	Livre de détail des recettes et des dépenses	731
		1911
2L₁₉*	Livre de détail des recettes et des dépenses	732
		1912
2L₂₀*	Livre de détail des recettes et des dépenses	733
		1913
2L₂₁*	Livre de détail des recettes et des dépenses	734
		1919 - 1920
2L₂₂*	Livre de détail des recettes et des dépenses	735
		1920 - 1924

2L₂₃*	Livre de détail des recettes et des dépenses	736
		1925 - 1928
2L₂₄*	Livre de détail des recettes et des dépenses	737
		1929 - 1930
2L₂₅*	Livre de détail des recettes et des dépenses	738
		1931 - 1932
2L₂₆*	Livre de détail des recettes et des dépenses	739
		1933 - 1934
2L₂₇*	Livre de détail des dépenses	740
		1853 - 1857
2L₂₈*	Livre de détail des dépenses	741
		1857 - 1861
2L₂₉*	Livre de détail des dépenses	742
		1862 - 1866
2L₃₀*	Livre de détail des dépenses	743
		1866 - 1871
2L₃₁*	Livre de détail des dépenses	744
		1873 - 1877
2L₃₂*	Livre de détail des dépenses	745
		1877 - 1878

2L₃₃*	Livre de détail des dépenses	746
		1879 - 1881
2L₃₄*	Livre de détail des dépenses	747
		1882 - 1886
2L₃₅*	Livre de détail des dépenses	748
		1887 - 1888
2L₃₆*	Livre de détail des dépenses	749
		1889 - 1890
2L₃₇*	Livre de détail des dépenses	750
		1891 - 1892
2L₃₈*	Livre de détail des dépenses	751
		1893 - 1994
2L₃₉*	Livre de détail des dépenses	752
		1895 - 1896
2L₄₀*	Livre de détail des dépenses	753
		1897 - 1898
2L₄₁*	Livre de détail des dépenses	754
		1899 - 1900
2L₄₂*	Livre de détail des dépenses	755
		1901 - 1902

2L₄₃*	Livre de détail des dépenses	756
		1908 - 1910
2L₄₄*	Livre de détail des dépenses	757
		1911 - 1913
2L₄₅*	Livre de détail des dépenses	758
		1914 - 1916
2L₄₆*	Livre de détail des dépenses	759
		1917 - 1918
2L₄₇*	Livre de détail des dépenses	760
		1919
2L₄₈*	Livre de détail des dépenses	761
		1924
2L₄₉*	Livre de détail des dépenses	762
		1925
2L₅₀*	Livre de détail des dépenses	763
		1926 - 1927
2L₅₁*	Livre de détail des dépenses	764
		1928
2L₅₂*	Livre de détail des dépenses	765
		1929

2L₅₃*	Livre de détail des dépenses	766
		1930
2L₅₄*	Livre de détail des dépenses	767
		1931
2L₅₅*	Livre de détail des dépenses	768
		1932
2L₅₆*	Livre de détail des dépenses	769
		1934
2L₅₇*	Livre de détail des dépenses	770
		1935
2L₅₈*	Livre de détail des dépenses	771
		1937
2L₅₉*	Livre de détail des dépenses	772
		1938
2L₆₀*	Livre de détail des dépenses	773
		1939
2L₆₁*	Livre de détail des dépenses	774
		1940
2L₆₂*	Livre de détail des dépenses	775
		1941

2L₆₃*	Livre de détail des dépenses	776
		1942
2L₆₄*	Livre de détail des dépenses	777
		1943 - 1944
2L₆₅*	Livre de détail des dépenses	778
		1945 - 1946
2L₆₆*	Enregistrement des mandats : registre	779
		1832 - 1853
2L₆₇*	Enregistrement des mandats : registre	780
		1853 - 1879
2L₆₈*	Enregistrement des mandats : registre	781
		1879 - 1887
2L₆₉*	Enregistrement des mandats : registre	782
		1887 - 1890
2L₇₀*	Enregistrement des mandats : registre	783
		1891 - 1894
2L₇₁*	Enregistrement des mandats : registre	784
		1895 - 1898
2L₇₂*	Enregistrement des mandats : registre	785
		1899 - 1900

2L₇₃*	Enregistrement des mandats : registre	786
		1901 - 1902
2L₇₄*	Enregistrement des mandats : registre	787
		1903 - 1905
2L₇₅*	Enregistrement des mandats : registre	788
		1906 - 1912
2L₇₆*	Enregistrement des mandats : registre	789
		1912 - 1916
2L₇₇*	Enregistrement des mandats : registre	790
		1917
2L₇₈*	Enregistrement des mandats : registre	791
		1917 - 1919
2L₇₉*	Enregistrement des mandats : registre	792
		1919 - 1921
2L₈₀*	Enregistrement des mandats : registre	793
		1922 - 1923
2L₈₁*	Enregistrement des mandats : registre	794
		1924 - 1925
2L₈₂*	Enregistrement des mandats : registre	795
		1926 - 1927

2L₈₃*	Enregistrement des mandats : registre	796
		1928 - 1930
2L₈₄*	Enregistrement des mandats : registre	797
		1931 - 1934
2L₈₅*	Enregistrement des mandats : registre	798
		1936 - 1938
2L₈₆*	Enregistrement des mandats : registre	799
		1939
2L₈₇*	Enregistrement des mandats : registre	800
		1941 - 1942
2L₈₈	Comptabilité ; pièces préparatoires à l'élaboration du budget, pièces comptables : décrets de la Convention nationale, délibérations du Directoire du district, circulaires de l'Administration centrale du département, états financiers, rapports, pétitions, mémoires de travaux, factures, ordres de paiement, correspondance	801
		1790 - an XI
2L₈₉	Comptabilité ; pièces préparatoires à l'élaboration du budget : états financiers, rapports, circulaires préfectorales, arrêtés préfectoraux, correspondance avec le receveur municipal	801
		1808 - 1855
2L₉₀	Comptabilité : factures	801
		1890 - 1894
2L₉₁	Comptabilité ; détail de l'emploi des fonds investis dans les travaux de voirie : états journaliers des dépenses	801
		1811 - 1832

2L₉₂ Comptabilité ; taxe d'abattage, taxe de visite et de poinçonnage des viandes foraines (abattoir municipal) : instructions, circulaires, délibérations, bordereaux, quittances 802

1890 - 1966

2L₉₃ Comptabilité ; redevance de fonctionnement du Conseil national des services publics départementaux et communaux : correspondance, liste des services concédés 801

1945 - 1946

2L₉₄ Recette municipale ; relations avec le receveur : correspondance 801

1916 - 1940

Comptabilité du personnel'

3L₁ Personnel communal ; salaires et cotisations sociales : cahiers d'enregistrement des sommes versées 801

1925 - 1932

3L₂ Prisonniers de guerre allemands ; salaire : état des sommes dues 801

1948

Emprunts et régies

4L₁ Emprunts soldés : arrêtés municipaux, affiches, coupons, procès-verbaux de tirage des obligations, contrats, correspondance 803

1865 - 1919

4L₂ Emprunts soldés : conventions, tableaux d'amortissement, correspondance 804

1930 - 1945

¹ Cf. aussi 7F₄.

4L₃	Octroi ; règlement : arrêté préfectoral, rapport, affiches, brochures ([1809] ; 1858 - 1925). Révision des tarifs : pétition des bouchers de la commune, affiches, décret présidentiel, décrets préfectoraux, rapports, tableaux, délibérations, circulaires ministérielles et préfectorales (an IX - 1879 ; 1913 - 1925)	802
	an IX - 1925	
4L₄	Octroi ; comptabilité : rapports annuels (1898 - 1927), bordereaux des recettes et des dépenses, états récapitulatifs (an IX ; an XIV - 1811 - 1813 ; 1916 - 1927)	804
	an IX - 1927	
4L₅*	Octroi ; comptabilité : registre récapitulatif des sommes versées	805
	1881 - 1896	
4L₆	Octroi ; abonnements : demandes, délibérations, rapports, états, traités, arrêtés préfectoraux d'approbation, circulaires préfectorales, correspondance (an XII - 1927). Droits de perception sur les entrepôts : demandes, récépissés de déclaration, rapports, plans, arrêtés municipaux, correspondance (1891 - 1927)	806
	an XII - 1927	
4L₇	Octroi ; relations avec l'administration des contributions indirectes : correspondance relative à la redevance sur les huiles (1879 - 1924), correspondance relative à la création d'un fonds commun entraînant la suppression des droits d'octroi sur les boissons (1918)	806
	1879 - 1924	
4L₈	Octroi ; régie des droits sur les brasseurs et débitants de boissons, deniers présidiaux : circulaire du Directoire du district, reçus, états nominatifs (1790 - 1791 ; 1817 - 1818)	892
	1790 - 1818	
4L₉	Octroi ; personnel (préposé en chef, receveurs, ambulants) : arrêtés portant revalorisation des salaires, arrêtés de nomination, correspondance	806
	1864 - 1929	
4L₁₀	Octroi ; bâtiments, matériel : projets, devis, marchés, rapports,	806

correspondance, inventaire

1908 - 1919

4L₁₁ Octroi ; suppression : études, rapport, délibération, arrêté préfectoral, estimation de la valeur des bâtiments, dossier de licenciement du personnel, correspondance 806

1927 - 1928

4L₁₂ Droit de pesage ; institution : délibération, arrêté ministériel, ordonnance et circulaire préfectorales (an XII - 1806). Affermage : circulaire préfectorale (1807). Perception : registre (1890). Tarifs : délibérations et arrêtés municipaux (1923 - 1958) 806

an XII - 1958

4L₁₃ Situation financière des communes des Côtes-du-Nord : états annuels publiés par le Ministère de l'Intérieur 806

1880 - 1914

Edifices communaux

Bâtiments communaux

- 1M₁** Bâtiments communaux ; états des ouvrages à la charge de la commune et à celle du Trésor national : rapport 807
s.d. [années 1790]
- 1M₂** Bâtiments communaux ; bâtiments affectés aux différents services publics de l'arrondissement : historique, état 807
1828
- 1M₃** Bâtiments communaux ; Conseil des bâtiments civils : compte rendu de séance 807
1862
- 1M₄** Maison commune ; installation du corps de garde, du Bureau municipal et du Comité de surveillance : mémoire des travaux, factures (an III). Réparations : procès-verbal d'adjudication (an VI). Etablissement de la sous-préfecture dans les locaux de la mairie : correspondance (an VIII). Achèvement des travaux des bâtiments de l'ancien Hôtel de ville servant de Tribunal, utilisation des matériaux provenant de la Porte de Rennes (ancienne prison) : vœu des commissaires administrateurs de la municipalité (an X) 807
an III - an X
- 1M₅** Mairie ; aménagement (maison LOYER) : détail estimatif, devis descriptif, plans, cahier des charges, soumissions, procès-verbaux de réception des travaux, inventaire (1857 - 1865). Réparations aux appartements et à la toiture du télégraphe : rapport de l'architecte de la ville, devis estimatif (1875) 807
1857 - 1875

- 1M₆** Maison de l'Enfance ; construction : avant-projet, dossier de financement, dossier de consultation des entreprises, plans, affiches, procès-verbaux d'adjudication, délibérations, mémoires de travaux, correspondance, dossier d'étude de l'"Œuvre de protection maternelle et infantile de la Maison de l'Enfance" 807
1926 - 1935
- 1M₇** Eglise Notre-Dame¹ ; travaux sur la tour de l'horloge, réparation de l'horloge : cahiers des charges, devis, rapports de l'architecte de la ville, délibérations du Conseil municipal, délibérations du Conseil de fabrique, délibération du Directoire du district, soumissions, procès-verbaux d'adjudication, marchés, mémoires de travaux, procès-verbaux de réception des travaux, factures, correspondance avec le curé-doyen, correspondance avec l'administration des Monuments Historiques 808
1793 - 1923
- 1M₈** Eglise Notre-Dame ; réparation des combles, utilisation des matériaux provenant de la démolition de l'église de la Trinité² : pétitions des marguilliers de la fabrique, correspondance avec l'Evêque de Saint-Brieuc, circulaires préfectorales, délibérations su Conseil de fabrique, estimation et tableau de valeur des matériaux de l'église de la Trinité, détail estimatif, devis, mémoire des travaux 808
1805 - 1809
- 1M₉** Eglise Notre-Dame ; réfection de la flèche de la tour centrale : rapport de la commission spéciale chargée d'examiner la demande du Conseil de fabrique tendant à obtenir la démolition de la flèche, rapport d'expertise, cahier des charges, devis, bordereau des prix, soumissions, marché, paiements, correspondance avec l'administration des Monuments Historiques, correspondance diverse 808
1891 - 1900

¹ Cf. aussi 4N₄ et le dossier des monuments historiques (3R₁₃).

² Cf. aussi 1M₇₆ et 4N₂.

1M₁₀	Eglise Notre-Dame ; travaux d'entretien : historique de l'église, rapport de l'architecte de la ville, délibérations du Conseil municipal, délibérations et correspondance du Conseil de fabrique, devis, estimations, correspondance, plan de la flèche (an XI - 1932). Linges, ornements, statues : délibération du Directoire de district, correspondance (an II - 1829)	808
	an II - 1932	
1M₁₁	Eglise Notre-Dame ; réparation de la sacristie : tableau des dépenses, croquis de la sacristie et du porche arrière de l'église	808
	1808	
1M₁₂	Presbytère (ancien) ; affermage : cahier des charges (an V). Location à un instituteur : rapport aux administrateurs de la municipalité (an VIII). Réparations : cahier des charges (1833). Aménagement : cahier des charges, devis estimatif, plan, soumissions, délibération, correspondance, inventaire du mobilier (1907 - 1909)	808
	an V - 1909	
1M₁₃	Presbytère de la Trinité ; affermage : estimation, cahier des charges	808
	1807	
1M₁₄	Eglise Saint-Sauveur ¹ ; vente : rapport d'expertise, circulaire préfectorale	808
	1807	
1M₁₅	Chapelle Saint-Léonard ; réfection de la toiture : délibération, appel à concurrence, devis, marché, mémoires de travaux, correspondance	808
	1934	
1M₁₆	Collège (ancien) ; réparations : devis, estimation, plan, correspondance	808
	1793 - 1815	

¹ Cf. aussi 4N₂.

- 1M₁₇** Collège, école primaire supérieure, école primaire ; construction : circulaires de l'Académie de Rennes, délibération du Bureau d'administration du collège, devis estimatif, procès-verbaux d'adjudication, plans, correspondance (1830 - 1844). Projet de nouveau collège : plans, devis estimatif (1867). Projet de construction d'une nouvelle école primaire de garçons : devis descriptif et estimatif, plan, demande de subvention (1868). Projet de restauration du bâtiment de l'école primaire et d'aménagement de l'ancienne chapelle pour des classes primaires et une salle de dessin : devis estimatif (1883). Entretien, aménagement des bâtiments : pétitions du Directeur, constat d'huissier, rapports, délibérations, cahiers des charges, devis descriptifs et estimatifs, plans, procès-verbaux d'adjudication, correspondance, inventaire (1840 - 1923) 809
- 1830 - 1923
- 1M₁₈** Ecole primaire supérieure ; démolition, construction d'un Commissariat de police et d'une Justice de paix : études, estimations, avant-projets (incluant les bâtiments de la mairie et de la Maison de l'Enfance), délibérations, emprunt, cahier des charges, devis estimatif, procès-verbaux d'adjudication, plans, correspondance, procès-verbaux de réception des travaux, inventaires (1921 - 1932). Projet d'achèvement des locaux par une mairie : études, rapport de l'architecte de la ville, correspondance (1939 - 1941) 810
- 1921 - 1941
- 1M₁₉** Hospice (nouveau) ; construction, aménagement : rapport, circulaires préfectorales, délibérations du Conseil municipal, délibérations de la Commission administrative, emprunt, subvention, cahier des charges, devis estimatif et descriptif, procès-verbaux d'adjudication, correspondance 808
- 1823 - 1834
- 1M₂₀** Hospice (ancien) ; inventaire : état des édifices occupés par le citoyen FOUQUET (an XII). Réparations : procès-verbal d'adjudication (1810) 808
- an XII - 1810

1M₂₁	Hospice (ancien) ; vente et acquisition de parcelles : estimation, délibérations du Conseil municipal, circulaires préfectorales, rapport de la Commission des finances, emprunt, délibérations de la Commission administrative de l'hospice, plans, procès-verbal de la Commission sanitaire cantonale, marché d'ingénierie, correspondance	809
	1901 - 1912	
1M₂₂	Hospice (ancien) ; transfèrement de l'école primaire supérieure, aménagement d'un théâtre (1 ^{er} projet) : cahier des charges, devis, rapport explicatif, plans, rapport de l'Inspection académique (1913). Contrôle de la qualité de l'eau : délibération, analyses chimiques et bactériologiques, correspondance, rapport technique (1914 - 1916)	811
	1913 - 1916	
1M₂₃	Ecole primaire supérieure des garçons ; achèvement de la salle des fêtes : cahier des charges, devis estimatif, plans, mémoire des travaux	811
	1921 - 1922	
1M₂₄	Ecole primaire supérieure des garçons ; construction, avant-projet : historique du projet, rapports de l'architecte de la ville, délibérations, plans, devis estimatif, règlement des travaux, dossier de financement, correspondance avec l'administration des Monuments Historiques	812
	1921 - 1929	
1M₂₅	Ecole primaire supérieure des garçons ; construction, adjudication (lots 1 à 16) : avis d'appel d'offres (presse et affiches), cahiers des charges particulières, bordereaux des prix, soumissions, procès-verbaux d'adjudication, procès-verbaux de réception des travaux, paiements, correspondance	813
	1922 - 1928	
1M₂₆	Ecole primaire supérieure des garçons ; construction, adjudication (lots 17 à 24) : avis d'appel d'offres (presse et affiches), cahiers des charges particulières, bordereaux des prix, soumissions, procès-verbaux d'adjudication, procès-verbaux de réception des travaux, paiements, correspondance, contentieux	814
	1922 - 1935	

- 1M₂₇** Ecole primaire supérieure des garçons ; construction, suivi du chantier : mémoires de travaux (lots 1 et 2) 815
1922 - 1929
- 1M₂₈** Ecole primaire supérieure des garçons ; construction, suivi du chantier : mémoires de travaux (lots 6 à 24), décompte générale des travaux dans l'ordre du devis 816
1922 - 1929
- 1M₂₉** Ecole primaire supérieure des garçons ; aménagement, acquisition de matériel (laboratoire, atelier, construction de deux garages, installation du chauffage, etc.) : délibérations, documentation, avis de subvention, marchés, correspondance, inventaire (1922 - 1945). Eclairage de la scène de la salle des fêtes : délibérations, appel d'offres, marchés, facture, procès-verbal de réception des travaux (1937) 817
1922 - 1945
- 1M₃₀** Ecole primaire supérieure des filles (école Saint-Nicolas) ; construction : délibérations, procès-verbal d'adjudication, plans 817
1882 - 1886
- 1M₃₁** Ecole primaire supérieure des filles (école Saint-Nicolas) ; agrandissement : cahier des charges, devis estimatif, avant-métré et bordereaux des prix, plans, procès-verbal d'adjudication, délibérations, procès-verbal de réception des travaux, décompte général des travaux, inventaire 818
1890 - 1908
- 1M₃₂** Ecole primaire supérieure des filles (école Saint-Nicolas) ; installation de l'éclairage électrique : cahier des charges, avis de subvention, décompte définitif des travaux 818
1934

- 1M₃₃** Ecole primaire supérieure des filles (école Saint-Nicolas) ; 818
 acquisition de terrains, construction de murs séparatifs : actes
 notariés, délibérations, arrêtés préfectoraux de déclaration d'utilité
 publique, états parcellaires, circulaires préfectorales, cahier des
 charges, devis descriptif, plans, correspondance
 1937
- 1M₃₄** Ecole primaire supérieure des filles (école Saint-Nicolas) ; 818
 aménagement des logements de la directrice et de l'économe :
 cahier des charges, devis, bordereaux des prix, plans délibérations
 1937
- 1M₃₅** Ecole primaire supérieure des filles (école Saint-Nicolas) ; 818
 construction d'un bâtiment pour lavabos et douches : cahier des
 charges, devis descriptif, plans, délibérations, procès-verbal
 d'adjudication, acte de résiliation du marché¹, second procès-verbal
 d'adjudication, affiche, correspondance
 1941 - 1949
- 1M₃₆** Ecole primaire supérieure des filles (école Saint-Nicolas) ; 818
 réquisition d'une maison (DONIOU) place du Vally, location de deux
 baraquements de réfugiés, location de l'immeuble dit "le blockhaus",
 aménagements divers : correspondance
 1938 - 1945
- 1M₃₇** Ecole primaire supérieure des filles (école Saint-Nicolas) ; entretien, 818
 acquisition de matériel : délibérations, documentation, devis,
 mémoires, avis de subvention, marchés, correspondance
 1924 - 1946
- 1M₃₈** Ecoles du Château (Sœurs de la Sagesse) ; construction : 818
 communication du maire
 1833

¹ Les travaux ont été interrompus sur décision des autorités allemandes.

1M₃₉	Ecoles du Château (Sœurs de la Sagesse) ; travaux de clôture : devis estimatif et descriptif	818
		1836
1M₄₀	Ecoles du Château (Sœurs de la Sagesse) ; construction d'un hangar : plan	818
		s.d.
1M₄₁	Ecoles du Château (Sœurs de la Sagesse) ; construction d'une maison d'habitation : cahier des charges, devis descriptif et estimatif, avis de subvention, procès-verbal d'adjudication, facture, contentieux relatif au paiement de l'entrepreneur, rapport, correspondance	818
		1844 - 1848
1M₄₂	Ecoles du Château (Sœurs de la Sagesse) ; construction d'une salle d'asile : cahier des charges, devis estimatif, plans, états financiers, soumissions, procès-verbal d'adjudication, correspondance	819
		1865 - 1869
1M₄₃	Ecoles du Château (Sœurs de la Sagesse) ; construction de deux classes : cahier des charges, devis estimatif, plans, avis d'appel à la concurrence (affiche et presse), procès-verbal d'adjudication	819
		1869 - 1870
1M₄₄	Ecoles du Château (Sœurs de la Sagesse) ; projet de construction de classes nouvelles : devis, évaluations, avant-métré et bordereaux des prix, rapport explicatif, plans	819
		1881 - 1882
1M₄₅	Ecoles du Château (Sœurs de la Sagesse) ; déplacement des fosses d'aisance : cahier des charges, devis descriptifs, plans, affiche, soumissions, procès-verbal d'adjudication	819
		1909

1M₄₆	Ecoles du Château (Sœurs de la Sagesse) ; mobilier, matériel : inventaires, plans	819
		1885 - 1928
1M₄₇	Ecole des Cantons ; acquisition (cession des Frères de Ploërmel) : inventaire, conditions de vente, procès-verbal d'adjudication, police d'assurance, correspondance, actes notariés	819
		1904 - 1907
1M₄₈	Ecole des Cantons ; réparations : cahier des charges, devis, dossier de subvention, plans procès-verbal d'adjudication	819
		1906 - 1911
1M₄₉	Ecole des Cantons ; remplacement des palâtres en bois du préau : cahier des charges, appel d'offres, soumissions, délibérations, marché	819
		1935
1M₅₀	Ecole primaire Saint-Sauveur ; construction d'une classe et d'un logement, travaux supplémentaires : cahier des charges, devis, plans, bordereaux des prix, rapports de l'architecte de la ville, délibérations, factures, correspondance	820
		1930 - 1942
1M₅₁	Ecole primaire Saint-Sauveur ; construction d'un groupe de W-C. : cahier des charges, devis, plans, délibérations du Conseil municipal, délibération de la Commission sanitaire de l'arrondissement de Guingamp	820
		1937
1M₅₂	Ecole primaire Saint-Sauveur ; mobilier, matériel : inventaires	820
		1914 ; 1921

1M₅₃	Ecole maternelle Saint-Sauveur ; réfection du plancher de la salle de récréation : cahier des charges, devis descriptif et estimatif, soumissions, marché	820
		1926
1M₅₄	Ecole maternelle de Sainte-Croix ; acquisition de terrain, construction, aménagement : délibérations, enquête d'utilité publique, déclaration d'utilité publique, acte administratif de convention à l'amiable, cahier des charges, devis estimatif, rapport de l'architecte de la ville, plans, dossier de subvention, emprunt, appel d'offres (presse et affiche), soumissions, marchés, factures, paiements	820
		1927 - 1934
1M₅₅	Ecoles ¹ ; construction, réparations : acquisition de terrains, dossier de subvention, rapport de l'architecte de la ville, cahier des charges, procès-verbal d'adjudication, mémoires de travaux, procès-verbaux de réception des travaux, paiements, décompte définitif des travaux, correspondance	821
		1884 - 1890
1M₅₆	Hôpital ; construction : plan d'ensemble (1905). Projet d'acquisition d'un immeuble dit "le Juvénat" à destination d'asile de vieillards : devis estimatif, plan, enquête d'utilité publique, délibérations, correspondance (1939 - 1940)	821
		1905 - 1940
1M₅₇	Bibliothèque municipale ; installation de nouvelles armoires et d'étagères : rapport de l'architecte de la ville, plans, décision de la commission spéciale	821
		1896
1M₅₈	Hôtel des Postes ; location, aménagement : délibérations, conventions, rapports de l'architecte de la ville, devis, plans, ordre de réquisition, correspondance, inventaire	821
		1907 - 1944

¹ Ces différents travaux, entamés sous l'impulsion de la politique scolaire de la III^e République, concernent toutes les écoles de la commune, tant pour la construction de nouvelles écoles que pour les réparations à effectuer sur celles qui existaient déjà.

1M₅₉	Justice de paix ; aménagement : circulaire	822
		1842
1M₆₀	Caserne de gendarmerie ¹ ; projet de construction : délibération, correspondance	822
		1933
1M₆₁	Magasin des pompes à incendie ; réfection du logement du gardien : rapport de l'architecte de la ville, facture, règlement, correspondance	822
		1940
1M₆₂	Prison (ancien couvent des Carmélites) ; entretien : délibération de l'Administration centrale du département, procès-verbal d'adjudication, rapports, états, plan (an V - 1833). Vente : plan, estimation, cahier des charges (1839 - 1841)	822
		an V - 1841
1M₆₃	Prison ; construction, échange et acquisition de terrains : délibération du Conseil général, délibérations du Conseil municipal, arrêtés préfectoraux, emprunt, cahier des charges, affiches, correspondance	822
		1829 - 1841
1M₆₄	Halles ; abandon au profit de la commune : circulaire préfectorale (1807). Projet de construction : avant-métré, plans, devis descriptif et bordereaux des prix, détail estimatif (1887). Location : demandes, estimation (1908 - 1909)	822
		1807 - 1909
1M₆₅	Moulin de la Ville ; aménagement pour le logement de réfugiés : devis, rapport de l'architecte de la ville, délibérations, marché, mémoires de travaux, procès-verbal de réception définitive des travaux, correspondance (1939 - 1943). Location : conventions, correspondance (1943 - 1957)	822
		1939 - 1957

¹ Cf. aussi 2H₇₋₈.

1M₆₆	Abattoir municipal ; construction, acquisition de terrains : acte administratif de convention à l'amiable, procès-verbal d'estimation, actes notariés	823
	1881 - 1884	
1M₆₇	Abattoir municipal ; construction, travaux : avant-projets, cahier des charges, bordereaux des prix, avant-métré et détail estimatif, plans, rapport de l'architecte de la ville, enquête de <i>commodo vel incommodo</i> , règlement d'appel d'offres, appel d'offres (affiches et presse, dossiers d'adjudication (6 lots), factures, paiements	823
	1883 - 1890	
1M₆₈	Abattoir municipal ; alimentation en eau : cahier des charges, devis, plans, analyse de l'eau, arrêté préfectoral autorisant l'échange de terrain, acte administratif de convention à l'amiable, rapport du Directeur de l'abattoir	824
	1892 - 1923	
1M₆₉	Abattoir municipal ; installation du gaz : cahier des charges, rapports de l'architecte de la ville, rapport de la Commission spéciale des finances, marché, factures, rapports du Directeur de l'abattoir, correspondance	824
	1895 - 1920	
1M₇₀	Abattoir municipal ; entretien, réparations, acquisition de matériel : rapports du Directeur de l'abattoir, correspondance, délibérations, documentation d'entreprise, plans, marchés, factures	824
	1892 - 1968	
1M₇₁	Abattoir municipal ; location de bâtiments : délibérations, baux, correspondance, résiliation des baux	824
	1919 - 1966	

- 1M₇₂** Abattoir intercommunal d'expéditions avec station frigorifique ; 825
 construction, concours d'architectes (1^{er} et 2nd degrés) :
 délibérations, circulaires préfectorales, conditions générales,
 règlement, rapports divers, listes des membres du jury, programmes,
 avis de concours, demandes, dossiers déposés, plans, 18
 photographies, note aux concurrents, procès-verbaux de réunions du
 jury, correspondance
 1953 - 1957
- 1M₇₃** Abattoir intercommunal d'expéditions avec station frigorifique ; 826
 construction, concours d'architectes : offres non retenues
 1955
- 1M₇₄** Abattoir intercommunal d'expéditions avec station frigorifique ; 827
 construction, travaux : plans, concession des chaînes d'abattage,
 conventions, correspondance avec le Syndicat intercommunal du
 marché de la viande (S.I.M.A.V.) de Guingamp et le Syndicat
 intercommunal d'aménagement de la zone industrielle de Guingamp,
 coupures de presse
 1959 - 1961
- 1M₇₅** Caserne d'infanterie ; construction : cahier des charges, affiches, 822
 procès-verbal d'adjudication (1875). Cercle-mess des officiers : acte
 administratif de convention à l'amiable, correspondance (1879 -
 1881), demande de rétrocession (1926)
 1875 - 1926
- 1M₇₆** Dépôt de remontes¹ ; création, acquisitions des terrains et des 827
 bâtiments : procès-verbal d'affermage, arrêté d'acquisition par la
 Ministère de la Guerre de l'ancienne église de la Trinité, procès-
 verbaux de reprise des baux à ferme, baux, ordonnance royale
 autorisant la concession gratuite au Ministère de la Guerre de la
 caserne Saint-Joseph, correspondance, pétition, acte administratif
 de convention à l'amiable, plans, 1 carte postale
 1808 - 1898

¹ Cf. aussi 2H₅₋₆.

- 1M₇₇** Station de monte ; construction, aménagement : avant-projet, historique, délibérations, cahier des charges, devis, procès-verbaux d'adjudication, plans, correspondance 827
1903 - 1932
- 1M₇₈** Poudrière ; construction, location, réglementation : dossier d'adjudication des travaux, baux de location, correspondance avec l'administration des contributions indirectes 827
1860 - 1951
- 1M₇₉** Maison du gardien des filtres à Keranno ; construction : cahiers des charges, devis descriptif et estimatif, rapport, plans, bordereau des prix, soumissions, marché, paiements 828
1937 - 1940
- 1M₈₀** Monument aux morts ; souscription publique : bons de versement, listes des souscripteurs, correspondance (1919 - 1921). Erection : instructions, devis, plans, croquis, délibérations, marché, correspondance, liste des soldats décédés, liste des noms inscrits (1919 - 1924). Inauguration (11 novembre 1924) : programme, invitations, réponses, correspondance (1924 - 1925) 828
1919 - 1925
- 1M₈₁** Cimetière de la Trinité ; construction : procès-verbal d'évaluation, plan, délibérations du Conseil municipal, arrêté du Conseil général du département, arrêtés préfectoraux (an X - an XI). Erection d'un monument funéraire au père Joseph LE GUIADER : procès-verbal d'adjudication, plan (1833). Extensions, travaux divers : actes de propriété, délibérations du Conseil municipal, délibérations du Conseil de fabrique, arrêtés préfectoraux, plans, devis, factures, correspondance (1834 - 1918). Projet de construction d'un ossuaire : plan (1903). Restauration du calvaire : cahier des charges, devis estimatif, croquis, affiche, soumissions, délibérations, marché (1911 - 1922) 829
an X - 1922

1M₈₂	Cimetière de la Chesnaye ; acquisition de terrains : délibérations, circulaires préfectorales, coupures de presse, actes notariés, correspondance (1915 - 1916). Travaux : cahier des charges, devis descriptif et estimatif, plans, dossier d'adjudication, mémoires de travaux, rapport de l'architecte de la ville, procès-verbaux de réception des travaux, correspondance (1919 - 1923)	830
	1915 - 1923	
1M₈₃	Jardin public ; aménagement et construction d'un kiosque à musique : devis, avant-métré, détail estimatif, cahier des charges, plans, croquis, soumissions, rapport de l'architecte de la ville, délibérations, marchés, documentation d'entreprise (bancs publics), mémoires de travaux, correspondance, règlement du jardin public, inventaire (1912 - 1917). Affaissement de la grille : rapport (1927)	829
	1912 - 1927	
1M₈₄	Baraques ADRIAN (pour l'accueil des réfugiés) ; vente, enlèvement : délibérations, soumissions, marché, correspondance, arrêté préfectoral, plan, facture, règlement, rapports de police	830
	1919 - 1924	
1M₈₅	Bâtiments communaux ¹ ; remise en état : devis, appel d'offres, marchés, mémoires de travaux	831
	1923	
1M₈₆	Bâtiments communaux ; travaux divers : rapport présenté par l'architecte de la ville	832
	1936	

Edifices n'appartenant pas à la commune

2M₁	Sacristie ; acquisition au nom de la fabrique d'un immeuble dit "Maison LE JOLLY" : délibérations du Conseil de fabrique, délibérations du Conseil municipal, correspondance, circulaire du Ministère des Cultes	830
	1898 - 1909	
2M₂	Maison située au n° 15, place du Centre ; location du premier étage	830

¹ Pour les bureaux d'octroi, cf. 4L₁₀.

par la commune : bail

1912

Biens communaux

Gestion des biens communaux

- | | | |
|-----------------------|---|-------------|
| 1N₁ | Biens communaux ¹ ; ventes et acquisitions : actes notariés, actes administratifs de convention à l'amiable, estimations, cahiers des charges, clauses et conditions de vente, procès-verbaux d'adjudication, affiches, rapports, plans, délibérations, ordonnances royales portant autorisation de cession ou d'emprunt (1817 - 1840), arrêtés préfectoraux, correspondance | 833 |
| | | 1817 - 1889 |
| 1N₂ | Biens communaux ; ventes et acquisitions : actes notariés, actes administratifs de convention à l'amiable, estimations, cahiers des charges, clauses et conditions de vente, procès-verbaux d'adjudication, affiches, rapports, plans, délibérations, arrêtés préfectoraux, correspondance | 834 |
| | | 1890 - 1929 |
| 1N₃ | Biens communaux ; ventes et acquisitions : actes notariés, actes administratifs de convention à l'amiable, estimations, cahiers des charges, clauses et conditions de vente, procès-verbaux d'adjudication, affiches, rapports, plans, délibérations, arrêtés préfectoraux, correspondance | 835 |
| | | 1930 - 1943 |
| 1N₄ | Biens communaux ; dons et legs à la commune ou à des particuliers par l'intermédiaire de l'administration communale : actes notariés, délibérations, études financières, inventaires, arrêtés préfectoraux, correspondance, relations avec le receveur municipal, règlements | 836 |
| | | 1840 - 1889 |

¹ Certains actes concernent aussi la fabrique.

1N₅	Biens communaux ; dons et legs à la commune ou à des particuliers par l'intermédiaire de l'administration communale : actes notariés, délibérations, études financières, inventaires, arrêtés préfectoraux, correspondance, relations avec le receveur municipal, règlements	837
	1894 - 1984	
1N₆	Biens communaux ; affermage : procès-verbaux d'adjudication, certificats du crieur municipal	838
	an V - an XII	
1N₇	Biens communaux ; affermage : états des biens affermés	836
	1829	
1N₈	Biens communaux ; entretien, fournitures, matériel : ordres de paiement, quittances, mémoires	839
	1792 - 1793	
1N₉	Biens communaux ; mobilier, matériel : inventaires	836
	1853 - 1856	

Exploitation des eaux et des bois

2N₁	Fontaine ("la Plomée" ou "la Pompe") ; entretien, réparation : délibérations, rapports, devis, procès-verbaux d'adjudication, mémoires, procès-verbaux de réception des travaux, paiements, plans, croquis, arrêté de classement aux Monuments Historiques, enquête de <i>commodo vel incommodo</i> (ex-DD ₆) ¹	895
	1453 - 1939	
2N₂	Bois communaux ; vente : actes administratifs de vente	838
	an IV - an VIII	

¹ 18 pièces, datant de 1469 à 1684 et retrouvées aux Archives départementales des Côtes d'Armor, ont été intégrées à l'ancien dossier constitué en 1866.

2N₃ Bois communaux ; vente : délibérations, avis, cahiers des charges, procès-verbaux adjudications, affiches 840

1849 - 1897

2N₄ Bois communaux ; charrois et sciage : délibération, facture, marché 840

1937

Concessions au cimetière¹

3N₁* Concessions perpétuelles et temporaires : registre 840

1903

3N₂* Concessions temporaires : registre² 840

1926

3N₃ Concessions ; origine de propriété : tableaux, actes, plan, correspondance 840

an XIII - 1898

3N₄ Concessions ; tarifs, réglementation : ordonnance royale, délibérations, coupures de presse 840

1842 - 1931

Biens nationaux

4N₁ Biens des ordres religieux, biens des émigrés ; ventes, loyers, affermages, rentes : avis, inventaires, arrêtés et circulaires du Directoire du district, procès-verbaux d'expertise, arrêté du Comité de Salut Public, pétition de la Société guingampaise des Amis de la Liberté et de l'Egalité, correspondance 840

1790 - 1811

¹ Les registres anciens ont été conservés par le gardien du cimetière de la Trinité.

² Les dernières pages du registre ont servi à noter les procès-verbaux de déclaration d'accident du travail.

4N₂	Abbaye de Bégar, abbaye de Coatmalouen, abbaye de Sainte-Croix, maison des Capucins, maison des Dominicains, maison des Cordeliers, prieuré de Saint-Sauveur, prieuré de la Trinité, prieuré de Saint-Agathon ; bâtiments, biens et revenus : inventaire (Bégar), état récapitulatif, tableau numérotique, soumission de la ville de Guingamp	895
		1791
4N₃	Maison des Capucins ; inventaire : lettres à propos de l'examen de l'état des biens et de leur liquidation, d'une tabatière "anticivique" et autres objets factieux	840
		1791
4N₄	Eglise Notre-Dame ; argenterie : inventaire	840
		1790
4N₅	Communautés de femmes de Montbareil, des Carmélites et des Ursulines ; ornements, linges et effets : inventaire	840
		1792
4N₆	Communautés de Montbareil, de Saint-Yves, des Ursulines, des Hospitalières et de la Trinité ; fonte des cloches pour fabriquer des canons, fonte des chasses en plomb du caveau de l'église pour fabriquer des balles : délibération du Directoire du district, arrêté de déclaration des cloches en tant que bien national, procès-verbal de pesée, délibération du Conseil général de Guingamp, circulaires (1792 - an IV). Utilisation des statues des églises pour l'extraction du salpêtre : délibération du Directoire du district (an II)	840
		1792 - an IV
4N₇	Biens des émigrés ; vente des biens d'une émigrée : avis (an II). Saisie d'une porte en fer et tôle dans une maison : procès-verbal (an III). Pétitions de citoyennes afin d'obtenir la mainlevée du séquestre mis sur leurs biens : demandes, attestation, arrêté départemental (an II - an IV)	840
		an II - an IV

Travaux publics. Voirie. Transports. Navigation et régime des eaux

Alimentation en eau potable, assainissement

- 10₁** Alimentation en eau potable, eaux pluviales, assainissement ; 841
1^{er} projet : dossier technique
1882
- 10₂** Alimentation en eau potable, eaux pluviales, assainissement ; 2^e 841
projet : dossier technique
1903
- 10₃** Alimentation en eau potable, eaux pluviales, assainissement ; 3^e 841
projet : délibérations, études, rapport de l'architecte de la ville,
rapport du géologue, rapport de l'ingénieur des Ponts-et-Chaussées,
dossier technique, correspondance, brochure *Assainissement.
Historique et projet* par l'architecte de la ville
1913 - 1914
- 10₄** Alimentation en eau potable, eaux pluviales, assainissement ; 4^e 841
projet : plans
1920
- 10₅** Alimentation en eau potable, eaux pluviales, assainissement ; 5^e 842
projet : délibérations, avant-projet, études dans d'autres villes,
dossiers techniques fournis par les entreprises, nouvelles
propositions, correspondance
1924 - 1925
- 10₆** Alimentation en eau potable, eaux pluviales, assainissement ; 6^e 841
projet : rapport technique de l'ingénieur des Ponts-et-Chaussées
1927 - 1928

- 10₇** Alimentation en eau potable, eaux pluviales, assainissement ; 841
réception provisoire des travaux : 2 photographies
1932
- 10₈** Alimentation en eau potable, eaux pluviales, assainissement ; 841
travaux divers : cahiers des charges, devis, plans, procès-verbaux
d'adjudication, rapports, pétitions, correspondance
1854 - 1937
- 10₉** Alimentation en eau potable, eaux pluviales, assainissement ; 842
extension du réseau : rapports techniques et financiers, plans
1938 - 1940

Voirie, ponts et passerelles

- 20₁** Voirie ; numérotation des maisons : états, délibérations 843
1872
- 20₂** Voirie ; alignement : plan général 843
1887
- 20₃** Grande voirie (routes impériales, royales puis nationales n° 5 de 844
Paris à Brest et n° 167 de Vannes à Lannion) ; travaux, alignement :
devis, avant-métrés, estimations, plans, dossier d'expropriation,
rapports de l'ingénieur des Ponts-et-Chaussées, délibérations,
marchés, arrêtés préfectoraux, circulaires préfectorales, pétitions,
procès-verbaux de récolement, jugement, arrêté d'alignement,
correspondance (an XIV - 1909). Projet de déviation de la route
nationale n° 5 : rapport de l'ingénieur des Ponts-et-Chaussées, plan
(1940)
an XIV - 1940

20₄	Grande voirie (chemins de grande communication n° 5 de Guingamp à Pleubian et au sillon du Talbert, n° 8 de Tréguier au canal de Nantes à Brest, n° 9 de Carhaix à Pontrieux, n° 12 de Guingamp à Lanvollon, n° 20 de Guingamp à Bourbriac, n° 54 de Guingamp à la baie de Bréhec ; chemin de moyenne communication n° 19 de Guingamp à Tréguier ; chemin d'intérêt commun n° 67 de Guingamp à Gurunhuel) ; alignement : demandes, plans, estimations, métrés, actes administratifs de convention à l'amiable, arrêtés préfectoraux, extrait du <i>Caboteur</i>	843
	1807 - 1910	
20₅	Grande voirie ; classement des routes départementales en chemins vicinaux de grande communication, contingents : rapport de l'agent-voyer en chef	845
	1873	
20₆*	Voirie urbaine ; alignement : registre des arrêtés	845
	1911 - 1929	
20₇	Voirie urbaine ; alignement : arrêtés préfectoraux, pétitions, plans parcellaires, convention avec l'architecte-voyer, rapports, correspondance	845
	an X - 1945	
20₈	Voirie urbaine, voirie vicinale ; travaux, classement, alignement ¹ : dossiers d'acquisition de terrains, délibérations, enquêtes de <i>commodo vel incommodo</i> , cahiers des charges, devis descriptifs, devis estimatifs, bordereaux des prix, plans, rapports de l'architecte-voyer, soumissions, procès-verbaux d'adjudication, procès-verbaux de réception des travaux, paiements, circulaires préfectorales, arrêtés préfectoraux, arrêtés préfectoraux de classement, correspondance	846
	1830 - 1945	

¹ Ces dossiers étant classés par rue, un tableau renvoyant chaque nom de rue à sa cote est placé en annexe du répertoire.

- 20₉** Voirie urbaine, voirie vicinale ; travaux, classement, alignement : 847
dossiers d'acquisition de terrains, délibérations, enquêtes de *commodo vel incommodo*, cahiers des charges, devis descriptifs, devis estimatifs, bordereaux des prix, plans, rapports de l'architecte-voyer, soumissions, procès-verbaux d'adjudication, procès-verbaux de réception des travaux, paiements, circulaires préfectorales, arrêtés préfectoraux, arrêtés préfectoraux de classement, correspondance
1830 - 1945
- 20₁₀** Voirie urbaine, voirie vicinale ; travaux, classement, alignement : 848
dossiers d'acquisition de terrains, délibérations, enquêtes de *commodo vel incommodo*, cahiers des charges, devis descriptifs, devis estimatifs, bordereaux des prix, plans, rapports de l'architecte-voyer, soumissions, procès-verbaux d'adjudication, procès-verbaux de réception des travaux, paiements, circulaires préfectorales, arrêtés préfectoraux, arrêtés préfectoraux de classement, correspondance
1830 - 1945
- 20₁₁** Voirie urbaine, voirie vicinale ; travaux, classement, alignement : 849
dossiers d'acquisition de terrains, délibérations, enquêtes de *commodo vel incommodo*, cahiers des charges, devis descriptifs, devis estimatifs, bordereaux des prix, plans, rapports de l'architecte-voyer, soumissions, procès-verbaux d'adjudication, procès-verbaux de réception des travaux, paiements, circulaires préfectorales, arrêtés préfectoraux, arrêtés préfectoraux de classement, correspondance
1830 - 1945
- 20₁₂** Voirie urbaine ; travaux sur les ponts et les voies communales¹ : 850
enquête de *commodo vel incommodo*, dossiers d'adjudication, rapports de l'architecte-voyer, arrêtés préfectoraux, état de reconnaissance des chemins communaux
1790 - 1943
- 20₁₃** Voirie urbaine ; démolition d'une maison rue Saint-Michel, vente des 851
meubles : arrêté de démolition, procès-verbal, déclaration préalable à la vente (1821 - 1822). Projet de démolition d'immeubles au Champ-au-Roy pour cause de d'hygiène et de salubrité publiques : délibérations, plans, état parcellaire (1934)

¹ Ces dossiers ont été classés par ordre chronologique (cf. note précédente).

		1821 - 1934	
20₁₄	Voirie urbaine ; afféagement des places de la Motte et du Vally : mémoire explicatif, arrêté du Conseil de S.A.S. le duc de Penthièvre ([1775] - 1781). Aménagement d'une promenade publique : devis estimatif, état des ouvrages restant à réaliser, correspondance (1775 - 1788), délibérations de la Communauté de ville, procès-verbal de bornage (1789 - 1790), appel d'offres, procès-verbaux d'adjudication, pétition de propriétaires (1790 - 1843) (ex-DD ₃)		851
		1775 - 1843	
20₁₅	Tour Quellenic ; réparation : expertise, devis estimatif		851
		1790	
20₁₆	Chalets de nécessité, urinoirs; construction : délibération, cahiers des charges, devis descriptifs et estimatifs, rapports de l'architecte de la ville, procès-verbaux d'adjudication, plans, correspondance		851
		1910 - 1940	
20₁₇	Bancs-réclame ; installation : convention		851
		1910	
20₁₈	Voies privées ; classement d'office : décret présidentiel, circulaire ministérielle, délibérations du Conseil municipal, plans, avis, coupures de presse, rapports, procès-verbal d'enquête		851
		1935 - 1937	
20₁₉	Voirie rurale ; construction du chemin rural n° 2 : rapport de l'ingénieur subdivisionnaire des Ponts-et-Chaussées, délibérations du Conseil municipal de Pabu; arrêtés d'alignement, enquête de <i>commodo vel incommodo</i> , correspondance		851
		1929 - 1934	
20₂₀	Pont suspendu de Lézardrieux ; projet de construction : correspondance avec la commune de Pontrieux, présentation du projet, délibérations, affiche, enquête de <i>commodo vel incommodo</i> , rapport de la Commission d'enquête		851
		1833	

2O₂₁	Trieux ; ponts et passerelles : pétitions, rapports, plans, délibérations, circulaires préfectorales, publicité, soumissions, procès-verbaux d'adjudication, correspondance, arrêtés préfectoraux autorisant l'établissement de passerelles privées	852
	1828 - 1939	
2O₂₂	Trieux ; moulins et tanneries : état statistique (1806), arrêtés préfectoraux d'autorisation d'exploitation, règlements d'eau, procès-verbaux de récolement, correspondance	852
	1806 - 1968	
2O₂₃	Trieux ; lavoirs, abreuvoirs, murs de clôture : délibérations, rapports de l'architecte-voyer, rapports du Conseil départemental d'hygiène, cahiers des charges, circulaires préfectorales, devis, procès-verbaux de récolement	852
	1838 - 1937	
2O₂₄	Trieux ; curage : délibérations, rapports, circulaires préfectorales, circulaires de l'administration des Ponts-et-Chaussées, plan, délibérations de la Commission sanitaire, correspondance	852
	1858 - 1908	
2O₂₅	Trieux ; pollution provoquée par le rouissage du lin : questionnaire, correspondance, rapport de l'ingénieur subdivisionnaire des Ponts-et-Chaussées (1893 - 1894). Repeuplement : correspondance (1894)	852
	1893 - 1894	
2O₂₆	Ponts-bascules ; construction, entretien : acte d'acquisition, devis, marchés, mémoires de travaux, plans, correspondance, rapports de vérification	853
	1889 - 1961	

- 20₂₇** Fortifications (portes de la ville)¹ ; installation de barrières : états des travaux exécutés (1792). Réparation des serrures : facture (an V). Construction de nouvelles portes pour défendre l'entrée de la ville aux royalistes : devis, facture, état des dépenses, correspondance, circulaire préfectorale autorisant l'enlèvement des portes (1815). Réclamation pour des dégâts occasionnés par la réparation des fortifications : délibération, pétition (1824) 852
- 1792 - 1824

Electrification, éclairage public, gaz, télécommunications

- 30₁** Electrification ; anciennes conventions, avant-projet : baux d'éclairage, documentation, correspondance avec les entreprises, propositions, devis descriptif, cahier des charges, plans, rapport de l'architecte, 2 photographies 853
- 1856 - 1922
- 30₂** Electrification ; concession : délibérations, comptes rendus de séances de la Commission "électricité", correspondance avec le maître d'œuvre, cahier des charges, devis d'exploitation, règlement, convention, polices d'abonnement, statuts de la "Société d'électricité de Guingamp et extensions", correspondance 854
- 1921 - 1924
- 30₃** Electrification ; renouvellements de la concession, subrogation : instructions, délibérations, cahiers des charges, plans, enquête d'utilité publique, dossier de subrogation d'"Energie Industrielle" à "Lebon et C^{ie}" 855
- 1924 - 1938
- 30₄** Electrification ; réseau et aménagements : instructions, cahiers des charges, devis, plans, marchés, mémoires de travaux, factures, arrêtés municipaux, conventions d'abonnement, correspondance 854
- 1913 - 1945
- 30₅** Electrification ; interruptions du courant : avis 854
- 1935 - 1938

¹ Pour les remparts, cf. le dossier des monuments historiques (3R₁₄).

30₆	Electrification ; illuminations (fêtes et cérémonies officielles) : cahiers des charges, appels d'offres, délibérations, marchés, correspondance	856
	1924 - 1937	
30₇	Electrification ; éclairage de guerre : instructions, correspondance, devis, plan	856
	1939	
30₈	Usine à gaz ; concession, renouvellement de concession, subrogation : délibérations, cahiers des charges, plans, convention, dossier de subrogation d'"Eclairage et Distribution d'Eau" (ex-"Compagnie Départementale des Eaux et Services Municipaux") à la "Société Auxiliaire Industrielle de Distribution" pour la propriété de l'usine, de la "Compagnie pour l'Eclairage des Villes et la Fabrication de Compteurs et Appareils Divers" à la "Société Régionale d'Exploitations Gazières et Electriques" pour son exploitation	856
	1892 - 1937	
30₉	Usine à gaz ; construction, aménagement, canalisations : plan général, rapport des l'architecte-voyer, documentation d'entreprise, croquis, propositions, marchés, arrêté préfectoral, correspondance	856
	1893 - 1938	
30₁₀	Eclairage public ; avant-projet : étude de la ville de Blaye, devis descriptif, rapports de la Commission des finances, statuts de la "Compagnie Départementale des Eaux et Services Municipaux"	857
	1888 - 1892	
30₁₁	Eclairage public ; travaux, aménagement : devis, marchés, factures, états indicatifs des emplacements de lanternes, réverbères et candélabres, plan, rapports de l'architecte-voyer, correspondance, arrêtés préfectoraux	857
	1892 - 1922	
30₁₂	Eclairage public ; fonctionnement : tableaux d'éclairage	857
	1893 - 1923	

- 30₁₃** Eclairage public ; concession (installation et contrôle technique) : cahier des charges, règlement, convention, correspondance 857
1923 - 1924
- 30₁₄** Eclairage public ; renouvellement de concession : délibérations, devis descriptif, cahiers des charges, plans, convention, paiements, correspondance 857
1929 - 1941
- 30₁₅** Usine à gaz, éclairage public ; approvisionnement en charbon, tarifs : correspondance, instructions, arrêtés ministériels, états, relevés de stock, factures, correspondance avec M. Q. de KERGUEZEC, député des Côtes-du-Nord 858
1892 - 1938
- 30₁₆** Usine à gaz, éclairage public ; contentieux avec la "Compagnie pour l'Eclairage des Villes et la Fabrication de Compteurs et Appareils Divers" : historique, rapport de la Commission des finances, rapports de l'architecte-voyer, rapports de police, rapports d'expertise, délibérations du Conseil municipal, pièces juridiques, pièces justificatives, délibérations du Conseil de Préfecture, correspondance avec l'avocat, arrêts de Conseil d'Etat, conventions provisionnelles, correspondance avec l'"Association de défense des abonnés du gaz" 859
1914 - 1927
- 30₁₇** Usine à gaz, service d'électricité ; personnels : projets de statut, conventions, avis d'augmentation de traitement, avis de réquisition de l'ensemble des personnels des industries du gaz et de l'électricité, correspondance 858
1922 - 1950

Transports, navigation

- 40₁** Chemins de fer de l'Ouest ; tracé des lignes Paris-Brest et Napoléonville (Pontivy) à la côte nord de la Bretagne : pétitions à la Chambre des Députés, mémoire, pétition à l'Empereur Napoléon III 858
1842 - 1860
- 40₂** Chemins de fer de l'Etat ; travaux, aménagements (notamment ceux de la gare et des passages souterrains) : dossiers d'acquisitions et 860

de cessions de terrains, délibérations et vœux du Conseil municipal, plans, avis d'enquête d'utilité publique, dossiers techniques, procès-verbaux de récolement, conventions, correspondance, pétitions

1855 - 1936

40₃ Chemins de fer économiques ; travaux, aménagements : dossiers d'acquisitions et de cessions de terrains, circulaires préfectorales, délibérations, affiches, plans, dossiers techniques, mémoires, conventions, correspondance 858

1855 - 1931

40₄ Transports en commun ; fixation des points d'arrêt, réglementation : arrêtés préfectoraux 858

1933 - 1941

40₅ Navigation à vapeur ; projet de délimitation des principales rivières du département : avis d'enquête 858

1888

40₆ Trieux ; travaux de navigabilité de Pontrieux à l'Etang neuf : estimation 858

s.d.

Cultes

Culte catholique

- 1P₁** Fabrique¹ ; comptabilité : compte de gestion pour 1792 (1793 ; 860
1834 ; 1885 - 1897). Acquisitions, cessions, dons et legs : décret
impérial, arrêtés préfectoraux, circulaires préfectorales,
correspondance (an IX - 1887). Droits de banc : pétitions,
délibérations des marguilliers de la fabrique, rapport, bail (1790 -
1811)
1790 - 1888
- 1P₂** Sœurs hospitalières de la Miséricorde de Jésus (Augustines) ; 861
prononciation de vœux : registres, actes d'état civil
1811 - 1887
- 1P₃** Communauté des Filles de la Croix ; création : statuts (1827). 860
Réunion des biens de la communauté de Paris à la communauté de
Guingamp : ordonnance royale (1839). Reconnaissance d'utilité
publique : questionnaire (1887)
1827 - 1887
- 1P₄** Chapelle Saint-Sauveur ; donation à la fabrique, érection en 860
chapelle de secours : actes notariés, observations et délibération
des marguilliers de la fabrique, circulaires préfectorales
1809 - 1817
- 1P₅** Culte catholique, culte protestant ; enfants nés de mariages mixtes : 860
loi
1790
- 1P₆** Concordat ; restitution des édifices religieux : arrêté préfectoral 860
an XI

¹ Cf. aussi IN₁ (note).

1P₇ Séparation de l'Eglise et de l'Etat ; mise à disposition des édifices religieux : circulaires préfectorales, correspondance, contrat de jouissance 860

1905 - 1907

1P₈ *Lettre pastorale de M^{gr} l'Evêque de Saint-Brieuc réclamant de nouveaux secours en faveur du Souverain pontife* : brochure éditée à Saint-Brieuc 860

1860

Période révolutionnaire

3P₁ Prêtres réfractaires ; détention à la maison d'arrêt des Ursulines : copie de la loi relative à la prestation de serment, circulaires ministérielles, circulaires du Directoire du district, pétitions, rapports de police, rapports d'inspection 861

an II - an VIII

3P₂ Exercice du culte ; surveillance : lois, circulaires du Directoire du district, procès-verbaux 861

1791 - an IV

3P₃ Ursulines ; prestation de serment : procès-verbal de visite des commissaires municipaux, notification d'obligation de quitter les lieux¹ 861

1792

3P₄ Communauté des Dames religieuses de la Charité ; prestation de serment : procès-verbal de visite des commissaires municipaux 861

1791

¹ Ce document présente les noms de chaque religieuse réfractaire, ainsi que celui de l'unique sœur ayant prêté serment.

3P₅ Ecclésiastiques sermentés ; pension dite "ecclésiastique" : décret de la Convention nationale, arrêtés du Comité des Finances, circulaires préfectorales, procès-verbal des administrateurs du temporel de l'église de Guingamp 861

an III - 1806

3P₆ Ouverture et fermetures de paroisses ; paroisses de Saint-Sauveur et de la Trinité réunies à l'église Notre-Dame, déchéance des prêtres ayant refusé de prêter serment : arrêté du Directoire du département, délibération de la paroisse de la Trinité en vue d'obtenir l'érection de l'église de la Trinité en succursale de l'église Notre-Dame (1791 - 1792). Etablissement d'une paroisse à Grâces : arrêté du Directoire du département (1792). Demande des citoyens de célébrer leur culte à l'église Saint-Sauveur : arrêté du Directoire du département (an V) 861

1791 - an V

3P₇ Culte de l'Etre-suprême ; édifices consacrés au culte : décret du Comité de Salut public (an II). Culte de la Raison ; vœu de la Société populaire guingampaise des Amis de la Constitution afin d'obtenir l'église Notre-Dame pour y établir le Temple de la Raison : pétition (an II) 861

an II

Police des cultes

4P₁ Congrégations autorisées et non autorisées ; recensement : circulaire préfectorale, rapport de police, réponse du maire 861

1895

4P₂ Communauté des Filles de la Croix ; inhumation des sœurs décédées : déclarations de décès, correspondance, procès-verbal de mise en bière (1893 - 1897). Cession de terrain à des particuliers : correspondance, enquête de *commodo vel incommodo*, circulaire préfectorale (1894 - 1895) 861

1893 - 1897

4P₃	Sonneries de cloches et chants funèbres, introduction de cadavres dans les églises ; interdiction pendant les épidémies : circulaire préfectorale	861
		1808
4P₄	Couronnement de Notre-Dame de Bon-Secours ; programme, réglementation : invitation, règlement de police	861
		1857
4P₅	Processions ; autorisation : demandes, arrêtés municipaux	861
		1887 - 1945

Assistance et prévoyance

Bureau de bienfaisance

1Q₁	Bureau de bienfaisance ; création : arrêté préfectoral	862
		an XI
1Q₂*	Bureau de bienfaisance ; délibérations : registre	862
		1882 - 1906
1Q₃*	Bureau de bienfaisance ; délibérations : registre	863
		1921 - 1961
1Q₄	Bureau de bienfaisance ; dons et legs : actes notariés, délibérations, circulaires et arrêtés préfectoraux, ordonnances royales, correspondance (1827 - 1854 ; 1944). Dons et legs aux particuliers (pauvres, jeunes filles à marier, etc.) par l'intermédiaire du Bureau de bienfaisance : copies de testaments, arrêtés autorisant l'acceptation des dons, délibérations du Bureau de bienfaisance, candidatures, listes des bénéficiaires, circulaires préfectorales, correspondance (1906 - 1939)	862
		1827 - 1944
1Q₅	Bureau de bienfaisance ; Commission administrative : arrêtés de nomination des membres, délibérations d'élections des délégués du Conseil municipal, procès-verbaux d'élections, listes des membres	862
		1854 - 1906
1Q₆	Bureau de bienfaisance ; taxe sur les spectacles, exonération du droit des pauvres : copie de la loi, délibérations	862
		1916 - 1938
1Q₇*	Bureau de bienfaisance ; comptabilité : cahier ¹ d'enregistrement des factures	862

¹ Les premières pages du cahier contiennent le montant des sommes rapportées par les quêtes annuelles, ainsi que les listes nominatives des quêteurs.

1921 - 1959

Œuvres charitables

- 2Q₁** Conseil de charité ; désignation des membres : arrêtés préfectoraux 862
1830 - 1831
- 2Q₂** Souscriptions volontaires ; organisation : listes nominatives des souscripteurs, listes nominatives des bénéficiaires par rues ou quartiers, avis à la population, délibérations 864
1829 - 1923
- 2Q₃** Aide aux chômeurs ; création d'une association pour donner de l'ouvrage aux ouvriers inoccupés, souscription : avis, listes des actionnaires, listes des ouvriers, procès-verbaux de réunions, délibération du Conseil municipal 862
1848
- 2Q₄** Maison de la Providence ; création: lettre de présentation, rapport de fonctionnement 862
[1890]
- 2Q₅** Atelier de charité¹ de la Providence ; création : lettre de soutien du Comité local, délibération (1832). Construction : procès-verbal d'adjudication (1832). Comptabilité : tableau des recettes et des dépenses (1849) 862
1832 - 1849

¹ L'atelier de charité est aussi appelé « ouvroir ».

- 2Q₆** Sociétés de bienfaisance ; la Conférence de Saint-Vincent-de-Paul : arrêté préfectoral d'autorisation (1861). Les Hospitaliers Sauveteurs Bretons : comptes rendus de séances de la sous-section de Guingamp, correspondance (1876 - 1890). Œuvre de la tuberculose : souscription, avis d'attribution, reçu (1888). Société française de secours aux blessés militaires, Union des Femmes de France (Croix Rouge française) : composition du bureau, rapport, demandes de subvention et de matériel, correspondance (1888 - 1923). Comité de secours aux incendiés de Fort-de-France : souscription, correspondance (1890). Association nationale des orphelins de la guerre : statuts, comptes rendus d'activités, correspondance, reçus, poèmes, partition (1914 - 1919). Association des mutilés, réformés, blessés et anciens combattants de la Grande Guerre, de leurs veuves, orphelins et ascendants de l'arrondissement de Guingamp : statuts, circulaires préfectorales, correspondance (1919 - 1935)
- 1861 - 1935

Hôpitaux et institutions

- 3Q₁** Hôpital général de Guingamp ; comptabilité : comptes de gestion du 6 février 1788 au 20 avril 1790 et du 7 août 1790 au 1^{er} janvier 1792 (1792). Pétition à l'Assemblée nationale pour le soulagement de l'hôpital général de Guingamp : extrait des comptes (1792)
- 1792
- 3Q₂** Sœurs hospitalières ; remplacement par l'autorité publique : arrêté du Directoire du district, listes nominatives des nouveaux employés
- 864
an II
- 3Q₃** Hospice civil de Guingamp ; dons et legs, gestion des biens : délibérations de la Commission administrative, états des biens, décrets impériaux, arrêté du Conseil d'Etat (affaire du château de Guermorvan), arrêtés préfectoraux, circulaires préfectorales, correspondance avec le receveur, copies de testaments (1800 - 1924). Affermage des boues de la ville : procès-verbaux d'adjudication, circulaire préfectorale (1806 - 1835)
- 864
1800 - 1924

3Q₄	Hospice civil de Guingamp ; fonctionnement : arrêtés de nomination des membres de la Commission administrative, délibérations d'élections des délégués du Conseil municipal, listes des membres, délibérations du Conseil municipal, délibérations de la Commission administrative, rapport au Ministre de l'Intérieur, circulaires préfectorales, états et rapports financiers, états des malades, orphelins et indigents, états des lits, correspondance, historique	864
	an IX - 1908	
3Q₅*	Hospice civil de Guingamp ; comptabilité : livre-journal des dépenses	865
	1844 - 1867	
3Q₆	Hospice civil de Guingamp ; comptabilité : budgets, comptes de gestion, arrêts de la Cour des Comptes, délibérations de la Commission administrative	865
	1836 - 1930	
3Q₇	Hospice civil de Guingamp ; relations avec le receveur : arrêtés de nomination, correspondance, décomptes pour servir de traitement, procès-verbal d'établissement	865
	1836 - 1907	
3Q₈	Hospitalisation ; demande d'admission d'un malade cancéreux à l'hôpital de Rennes : correspondance; certificat médical	865
	1923	
3Q₉	Aliénés : état des aliénés libres ou enfermés à la maison d'arrêt (s.d.). Personne insensée troublant l'ordre public : rapport de police (1810). Internement d'office : procès-verbaux de police, certificats médicaux (1924 - 1946)	865
	1810 - 1946	
3Q₁₀	Aveugles, sourds-muets ; recensement : listes nominatives (s.d.). Hospitalisation aux Quinze-Vingts : demande d'admission, présentation, correspondance (1879)	865
	1879	
3Q₁₁	Officiers de santé de l'arrondissement ; nomination : avis préfectoral, délibération du Directoire du district (an II). Refus d'assurer les	865

visites de malades pour cause de défaut de paiement :
correspondance (an II)

an II

Institutions diverses

- 4Q₁** Caisse d'épargne et de prévoyance ; institution, fonctionnement : 865
délibération constitutive, questionnaire, circulaires préfectorales,
procès-verbaux de police, correspondance
1835 - 1908
- 4Q₂** Jardins ouvriers de l'usine TANVEZ ; fonctionnement : nomination du 865
Délégué horticole départemental, circulaire ministérielle,
correspondance, questionnaire de la Préfecture
1941 - 1954
- 4Q₃** Office municipal d'habitations à bon marché¹ ; création, 866
fonctionnement : délibérations, rapports, arrêtés préfectoraux,
dossiers de travaux, contrats de garantie d'emprunt au Crédit
Immobilier du canton de Guingamp, correspondance
1912 - 1940
- 4Q₄** Habitations à bon marché ; projet de la société anonyme de 866
construction et de crédit "Le Foyer guingampais" : arrêté ministériel,
circulaires préfectorales
1914
- 4Q₅** Société bretonne d'habitations à bon marché ; garantie d'emprunt 866
pour la construction de logements destinés aux sous-officiers :
délibérations, décret présidentiel d'approbation, contrats, circulaires
préfectorales, correspondance
1929 - 1950

¹ Cf. aussi la correspondance du receveur municipal (2L₃₄).

Application des lois d'assistance et de prévoyance

- 5Q₁*** Commission d'assistance ; décisions : registre 866
1922 - 1951
- 5Q₂** Vétérans, invalides, réformés ; pensions, soldes de retraite : lois, 866
instructions, décrets de la Convention nationale, circulaires,
attestations de service, états nominatifs, rôles des paiements,
correspondance (1790 - an XI). Allocation d'une solde provisoire de
subsistance en attente de l'obtention de la pension : instructions,
correspondance, listes nominatives, éléments médicaux (an V - an
VI)
1790 - an XI
- 5Q₃** Aide accordée aux parents des défenseurs de la Patrie ; 896
fonctionnement, attribution : lois et décrets de la Convention
nationale, circulaires, demandes, listes nominatives des soldats,
listes nominatives des bénéficiaires, attestations de décès,
correspondance
1792 - an VIII
- 5Q₄** Aide aux militaires blessés ou tués et à leurs familles ; journées de 867
bienfaisance (Journée du Poilu, Journée des tuberculeux, Journée
des Orphelins de la Guerre, Tombola des Eprouvés de la Guerre,
Journée serbe, Journée de la Marne, Journée des Régions
libérées,...) : instructions, états des recettes, bons, listes du matériel
exposé (1916 - 1917). Pécule de guerre : notice explicative (1919).
Secours divers (aide à l'hospitalisation, souscription de la
Compagnie Générale Transatlantique, Croix Rouge américaine,...) :
listes nominatives, demandes, correspondance (1916 - 1919)
1916 - 1919
- 5Q₅** Aide aux soldats démobilisés ; prime de démobilisation : circulaires 866
préfectorales, listes nominatives des demandeurs (1919). Comité de
Guingamp : état des opérations effectuées (1919). Vin d'Honneur :
affiche (1919). Vestiaire départemental : instructions, avis d'arrivage
d'un colis (1919)
1919
- 5Q₆** Pension militaire ; fonctionnement : instructions, dossier individuel 867
1919

5Q₇*	Retraites ouvrières ; fonctionnement : registre de correspondance	867
	1913 - 1919	
5Q₈	Protection de l'enfance et du premier âge ; statistique des décès : tableaux	867
	1878	
5Q₉*	Enfants assistés ; enquête générale ouverte en 1860 dans les 86 départements de l'Empire : rapport de la commission instituée le 10 octobre 1861 (publication de l'Imprimerie Impériale)	867
	1862	
5Q₁₀	Enfants trouvés ou abandonnés ; placement : copies de décisions du Directoire du département	867
	1791	
5Q₁₁	Aide aux indigents ; distribution des secours : listes nominatives des indigents par sections cadastrales, arrêté du Directoire du district, état des greniers du quartier de Montbareil	868
	1791 - an VI	
5Q₁₂*	Assistance médicale gratuite ; demandes, décisions : registres	897
	1910 - 1918	
5Q₁₃	Sociétés de secours mutuels ¹ ; rapports avec l'administration communale : statuts, compositions des bureaux, arrêtés préfectoraux, demandes de subvention, correspondance (1900 - 1960). Institution d'un Conseil supérieur de la Mutualité : instructions, listes nominatives des délégués, délibérations (1899 - 1924). Nomination d'un représentant au Conseil d'Administration de l'Office municipal d'habitations à bon marché : instructions, délibérations, correspondance (1930 - 1938)	868
	1899 - 1960	
5Q₁₄*	Accident du travail ² ; déclaration : registre des procès-verbaux, certificats médicaux	868

¹ Chaque association, société ou syndicat est répertorié dans l'index.

² Cf. aussi 3N₂ (note).

1914 - 1919

5Q₁₅ Victimes de la catastrophe du pont d'Angers ; secours 868
supplémentaire : circulaires ministérielles

1850 - 1851

Enseignement. Action culturelle. Sport. Tourisme

Enseignement

- 1R₁** Comité local d'Instruction primaire ; création : délibérations du Comité supérieur d'Instruction primaire, arrêté préfectoral, comptes rendus de séances, tableau synoptique de la distribution du temps et des matières pour les maîtres chargés de l'enseignement primaire supérieur annexé au collège (1837 - 1853). Ouverture d'une école des filles : délibération (1846). Accusation de séparer les élèves pauvres et les élèves riches dans des classes distinctes : délibération (1848). Accusation d'aliénation mentale du Directeur de l'école supérieure : délibération (1848) 869
1837 - 1848
- 1R₂*** Comité cantonal d'Instruction primaire ; délibérations : registre (1850 - 1888). Fonctionnement : instructions, délibérations, listes nominatives des délégués, rapports d'inspection, correspondance (1850 - 1877) 869
1850 - 1888
- 1R₃** Instruction publique ; déclaration d'intention d'enseigner : cahier d'enregistrement des inscriptions 869
an II
- 1R₄** Instruction publique ; création des écoles communales : circulaires 869
an IX
- 1R₅** Instruction publique ; loi GUIZOT : exposé des motifs et projet de loi 869
1833
- 1R₆** Ecole mutuelle ; restauration : lettre au Ministre de l'Instruction Publique, autorisation d'enseigner, arrêté préfectoral 869
1830 - 1831

- 1R₇** Ecole primaire ; création : circulaire du Préfet préconisant le rattachement de l'école mutuelle au collège, délibérations, état de fréquentation des écoles du canton, inventaire du mobilier de l'école mutuelle 869
1831 - 1834
- 1R₈** Ecole primaire ; fonctionnement : notes au Maire, rapports, correspondance avec l'Inspection académique, listes nominatives des élèves ayant mérité la Médaille départementale d'Honneur, inventaires des instruments, livres et objets mobiliers, délibération 869
1834 - 1857
- 1R₉** Ecole primaire ; création d'un pensionnat : délibération du Comité local d'Instruction primaire, procès-verbal de déclaration, règlement, brochure de présentation *Dieu, la Patrie, la Famille* par le Directeur de l'école, conditions d'admission, délibération du Conseil académique des Côtes-du-Nord 869
1843 - 1851
- 1R₁₀** Ecoles primaires ; surveillance sanitaire, fonctionnement : circulaires, instructions, correspondance, pièces comptables 869
1916 - 1941
- 1R₁₁** Ecoles du Château (Sœurs de la Sagesse) ; création, fonctionnement, personnel :délibérations, circulaires préfectorales, rapports, avis de nomination, correspondance 869
1814 - 1934
- 1R₁₂** Ecoles primaire et supérieure ; dédoublement : rapport de la Commission des finances, plans, correspondance 869
1905

- 1R₁₃** Ecole primaire supérieure des garçons, école primaire supérieure des filles ; fonctionnement : arrêtés de création de cours et de postes, arrêtés de nomination (enseignants et médecins), états des effectifs, délibérations, correspondance (1875 - 1935). Comité de patronage : délibérations désignant les conseillers, procès-verbaux de séances, rapports (1888 - 1934). *Historique de l'Ecole Primaire Supérieure des Garçons de Guingamp*, par Louis FOURNIER : 10 feuillets dactylographiés [1931] 869
- 1923 - 1935
- 1R₁₄** Ecole primaire supérieure des garçons, école primaire supérieure des filles ; prise de régie : délibérations, règlements 870
- 1936 - 1937
- 1R₁₅** Ecole primaire supérieure des garçons ; commission de régie : comptes rendus de séances, délibérations (1939 - 1945). Comptabilité : situation financière à la création de la régie, délibérations, budgets (1938 - 1946). Personnel : lettres de candidature, délibérations, arrêtés de nomination, rémunération, circulaires, correspondance, état nominatif du personnel (1937 - 1943). Fonctionnement : circulaires, notes, avis de subvention (1938 - 1944) 870
- 1937 - 1944
- 1R₁₆** Ecole primaire supérieure des filles ; commission de régie : comptes rendus de séance, délibérations (1939 - 1945). Comptabilité : délibérations, budgets, situation financière à la création de la régie, pièces comptables (1938 - 1946). Personnel : lettres de candidature, délibérations, arrêté de nomination, rémunération (1936 - 1942) 870
- 1936 - 1946
- 1R₁₇** Ecoles maternelles ; personnel, matériel : avis de nomination des institutrices et des femmes de service, correspondance (1897 - 1949). Comité de patronage : copie de l'arrêté d'autorisation, avis de nomination des dames patronnesses, état des pièces remises en mairie (1901 - 1905). Surveillance sanitaire : circulaires préfectorales, arrêté préfectoral de nomination du médecin inspecteur, rapports d'inspection, circulaires de l'Inspection académique, avis d'épidémie d'oreillons (1905 - 1927) 870
- 1897 - 1949
- 1R₁₈** Ecole centrale du département ; établissement à Guingamp : pétition 870

au Ministre de l'Intérieur, délibération du Conseil Municipal, soutien des communes de Callac, Carhaix, Lannion et Morlaix, intervention des membres du Jury central d'Instruction publique, observations et correspondance du député au Conseil des Cinq-Cents, circulaire du Ministre de l'Intérieur, correspondance de l'ingénieur en chef des Ponts-et-Chaussées

an V - an VII

1R₁₉ Collège ; fonctionnement, comptabilité : budgets, comptes (1813 ; 870
1817 - 1819 ; 1825 ; 1827 - 1829 ; 1848 - 1850), demandes de
subventions, correspondance

1813 - 1850

1R₂₀ Collège (transformé en Institution Notre-Dame) ; fonctionnement, 871
comptabilité : délibérations, pétition des citoyens, traités
d'occupation des locaux, pièces comptables, correspondance avec
l'Evêché, inventaires, correspondance diverse

1850 - 1870

1R₂₁ Institution Notre-Dame ; concession de bâtiments communaux, 871
subvention : délibération du Conseil d'administration, conventions,
pièces comptables, plans, correspondance

1870 - 1903

1R₂₂ Cours secondaire annexé à l'école primaire supérieure ; projet de 871
création : étude, rapport à l'Inspection académique, correspondance

1908

1R₂₃ Cours professionnels ; projet : circulaire du Ministre du Commerce, 871
circulaire du Préfet (1883 - 1885). Création, fonctionnement : notes
de service, délibérations, correspondance, programmes, listes
nominatives des professeurs, arrêtés de nomination, états des
heures effectuées (1901 - 1944). Fréquentation, choix des élèves :
listes nominatives annuelles (1912 - 1951). *La Tête et la Main* :
reproduction d'un discours d'Abel BONNARD, Ministre de
l'Education Nationale (1943)

1883 - 1951

1R₂₄ Cours de topographie ; organisation : circulaires, avis, factures 871

1883 - 1887

1R₂₅	Cours municipal de dessin ; projet : règlement, circulaire préfectorale	871
		1901
1R₂₆	Enseignement professionnel féminin (dactylographie) ; création : délibérations, documentation, programmes des cours, facture, correspondance	871
		1931 - 1944
1R₂₇	Enseignement mixte de la sténographie ; création : correspondance	871
		1919
1R₂₈	Cours PIGIER ; repli des cours pratiques de commerce et de comptabilité de Brest à Guingamp : constat d'huissier, correspondance	871
		1941
1R₂₉	Commission locale professionnelle chargée d'organiser les cours obligatoires pour les besoins des professions commerciales et industrielles ; création, élections : délibérations, instructions, réglementation, listes électorales, procès-verbaux des opérations de vote, arrêté de nomination des membres	871
		1919 - 1935
1R₃₀	Université impériale ; obligations imposées aux membres : registre des déclarations d'acceptation des professeurs de la commune	871
		1808
1R₃₁	Ecoles privées ; demandes d'ouverture : déclarations, rapport de police, texte officiel	871
		1895 - 1942
1R₃₂	Ecole des Frères ; création d'un pensionnat : correspondance	871
		1844
1R₃₃	Ecole secondaire ecclésiastique ("Petit séminaire") de Plouguernevel ; réclamations du Conseil municipal : délibérations, demandes de suppression, réponses du Ministère des Cultes	871

1839 - 1841

1R₃₄ Ecoles publiques, écoles privées ; effectifs : états de fréquentation des élèves 871

1872 ; 1923 - 1935

1R₃₅ Instituteurs ; allocation compensatrice de logement : délibération, pétition, circulaire de l'Inspection primaire, circulaire préfectorale, décret présidentiel, liste nominative des instituteurs et institutrices (1916 - 1931), délibération, montant, correspondance (1942 - 1944) 871

1916 - 1944

Œuvres scolaires et périscolaires

2R₁ Caisse des écoles ; création, fonctionnement : délibération constitutive, statuts, conventions avec les écoles, correspondance (1908 - 1939), loi relative aux Caisses des écoles, nouveaux statuts, constitution du bureau, approbation, correspondance (1940 - 1944) 872

1908 - 1944

2R₂ Caisse des écoles ; fournitures scolaires : soumissions, marchés, factures, mémoires (1937 - 1941). Redevance scolaire (pour fournitures aux élèves venant de communes extérieures) : états, listes d'élèves, correspondance, délibérations (1936 - 1939) 872

1936 - 1941

2R₃ Internats ; fonctionnement, taxe municipale : arrêtés municipaux, délibérations, états mensuels, rapports, factures, réglementation, correspondance, traités entre la commune et les directeurs d'internats, inventaires et estimations du matériel 872

1906 - 1937

2R₄	Internats ; prise de régie : délibérations, études auprès de communes voisines, rapports, arrêté ministériel, emprunt, règlement, correspondance (1936 - 1938). Acquisition de matériel : délibération, estimations, inventaire, marchés, mémoires, correspondance (1937 - 1938)	872
	1936 - 1938	
2R₅	Bibliothèque ¹ du collège ; allocation d'une somme de 1000 francs : avis du Préfet	872
	1849	
2R₆	Cantine scolaire ; création : comptes rendus d'activité, pièces financières, menus (1940 - 1944). Fonctionnement : délibération, menus, bulletins d'inscription, états de fréquentation, états de livraison, factures, comptes rendus de gestion (1940 - 1943)	873
	1940 - 1944	
2R₇	Garderies, classes de vacances ; institution pour les enfants de soldats mobilisés : circulaire de l'Inspection académique	872
	1914	
2R₈	Colonies de vacances ; société "Nos P'tits Gâs" : demandes de subvention, comptes rendus, délibérations, correspondance (1925 - 1959). Feu de joie à l'occasion du départ de l'école privée Saint-Léonard : demande, autorisation (1935). Œuvre "Les Petits Colons Guingampais" : correspondance (1950 - 1951)	872
	1925 - 1959	
2R₉	Indemnité de chauffage et d'éclairage ; demandes des écoles privées : correspondance, renseignements statistiques, délibération, circulaire préfectorale	874
	1941	

¹ Cf. aussi les inventaires des écoles primaires (1R₇₋₈).

- 2R₁₀** Fournitures scolaires gratuites ; requête des mères de famille dont les maris sont au front : pétition [1916]. Demandes de l'école privée Charles de Blois : correspondance, délibérations (1929 - 1936) 874
[1916] - 1936
- 2R₁₁** Pupilles de la Nation ; orphelins de guerre ou assimilés : listes nominatives (1918). Section cantonale : délibérations, instructions, états, listes nominatives, liste des correspondants communaux, bulletins de l'Office national, cahier de comptes rendus de séance, correspondance, affiche d'un concert-Arbre de Noël organisé au profit de la Section (1919 - 1929) 874
1918 - 1929
- 2R₁₂** Amicale des anciens élèves de l'Ecole Primaire Supérieure de Guingamp ; constitution : exposé du projet, délibération du Conseil municipal, statuts, composition du bureau, comptes rendus 874
1898 - 1925
- 2R₁₃** Société de secours mutuels et de retraites entre les élèves des écoles primaires publiques ; création : correspondance 874
1900
- 2R₁₄** Ligue française de l'Enseignement ; souscription nationale pour l'Œuvre du centenaire de la Révolution française : lettre de présentation, liste des premiers souscripteurs (1884). Exposition "L'école et la Guerre" : brochure de présentation (1917) 874
1884 - 1917
- 2R₁₅** Œuvre de l'Ecole publique ; demandes de subvention : correspondance 874
1928 - 1930

Sciences, Arts et Lettres

- 3R₁** Société philharmonique de Guingamp ; fonctionnement : 874
délibérations, demandes de subvention, arrêté préfectoral,
règlement, états des instruments, correspondance
1844 - 1908
- 3R₂** La Lyre guingampaise ; fonctionnement : règlement, arrêté 874
préfectoral, demandes de subvention, listes des membres,
correspondance
1884 - 1905
- 3R₃** Harmonie de la Jeunesse laïque et républicaine ; demandes de 874
subvention : correspondance
1906 - 1910
- 3R₄** Musique Municipale de Guingamp ; fonctionnement : arrêté de 874
nomination du directeur, délibération du Conseil municipal, liste des
membres, composition du bureau, inventaires des instruments de
musique, des partitions et du matériel, état nominatif des musiciens,
rapport d'activité, correspondance
[1939] - 1960
- 3R₅** Société chorale ; création : règlement 874
1860
- 3R₆** Société littéraire de l'Union ; fonctionnement : règlement, 874
correspondance
1834 - 1845
- 3R₇** Cercle littéraire ; création : correspondance 874
1888

- 3R₈** Bibliothèques, patrimoine artistique ; organisation et sauvegarde : 874
arrêté, circulaire préfectoraux, catalogue (an VII). Saisie d'ouvrages transférés à la bibliothèque de l'école centrale de Saint-Brieuc : procès-verbal (an VII)
an VII
- 3R₉** Bibliothèque municipale ; fonctionnement : cahiers de prêt, états des 874
fonds, instructions, questionnaires, circulaires ministérielles, arrêtés de nomination des membres du Comité d'inspection et d'achat des livres, projet de règlement, correspondance
1830 - 1945
- 3R₁₀** Patrimoine artistique ; demande de portraits de l'Empereur 875
Napoléon III et de l'Impératrice Eugénie, d'après PLANDRIN : correspondance, avis d'accord (1867). Acquisition de cinq aquarelles d'Ernest SIMON ("Vues de Guingamp") : avis d'attribution, correspondance, mémoires (1895 - 1896)
1867 - 1896
- 3R₁₁** Patrimoine historique ; stèles égyptiennes : correspondance, 875
traduction des hiéroglyphes, 5 photographies
1874
- 3R₁₂** Monuments historiques ; classement, entretien des bâtiments : 875
délibérations, instructions, correspondance, arrêtés de classement
1911 - 1943
- 3R₁₃** Monuments Historiques ; travaux de rénovation de la basilique 875
Notre-Dame-de-Bon-Repos : délibération, correspondance, marché (1932 - 1941). Demande d'établir la sépulture du chanoine LE MEN dans un des enfeus non occupés de la basilique : correspondance, télégramme (1940). Dégâts survenus le 7 août 1944 (libération de Guingamp) sur les tours de la basilique : rapport, état détaillé (1944)
1932 - 1944

- 3R₁₄** Monuments Historiques ; inscription des anciens remparts à l'inventaire supplémentaire : arrêté, correspondance (1942 - 1943). Classement de la tour de Traouzac'h : délibération, correspondance, 2 photographies, plans (1942 - 1953) 875
1942 - 1953
- 3R₁₅** Monuments Historiques ; classement d'une maison du XVI^e siècle, sise place du Centre : 1 carte postale, rapport de l'architecte, délibération, correspondance (1937 - 1942). Travaux de restauration : arrêté de la Commission départementale, délibérations, correspondance (1960 - 1963) 875
1937 - 1963
- 3R₁₆** Comité central technique des Arts appliqués ; institution : compte rendu de session, circulaire ministérielle 875
1917
- 3R₁₇** Fêtes républicaines ; organisation : états des dépenses¹, proclamation 875
an II - an VII
- 3R₁₈** Anniversaire du couronnement de l'Empereur ; organisation : circulaire préfectorale 875
1807
- 3R₁₉** Fête en l'honneur de la naissance du Roi de Rome ("Napoléon II") ; organisation : circulaires préfectorales, arrêté municipal, programme, états des dépenses, relation des événements 875
1811
- 3R₂₀** Obsèques de CHATEAUBRIAND ; invitation : correspondance du maire de Saint-Malo 875
1848

¹ On y trouve notamment l'état des fournitures occasionnées par la plantation des Arbres de la Liberté.

- 3R₂₁** Anniversaire de la proclamation de la II^e République ; organisation : 875
circulaires préfectorales
1849 - 1850
- 3R₂₂** Centenaire de la Révolution française ; célébration : discours 875
prononcé par Sadi CARNOT, Président de la République, au
banquet offert par la ville de Paris aux maires des communes de
France
1889
- 3R₂₃** Fête des Mères ; organisation : instructions, affiches, invitations, 875
états nominatifs, coupures de presse, correspondance
1941 - 1945
- 3R₂₄** Expositions universelles de Paris (1878, 1889 et 1900) ; délégations 875
ouvrières : instructions, règlements, demandes d'admission, listes
des délégués, correspondance, rapports, coupures de presse
1878 - 1900
- 3R₂₅** Association bretonne ; organisation d'un congrès en 1875 : 875
souscription, plan, invitations, correspondance, extraits (compte
rendu) de *l'Annuaire des Côtes-du-Nord* et de *L'Echo des Côtes-du-
Nord*
1875 - 1876
- 3R₂₆** Union Régionaliste Bretonne ; organisation du 3^e congrès : 875
programme, vœux de la Commission des fêtes, coupures de presse,
correspondance
1900
- 3R₂₇** Union des grandes associations françaises ; organisation d'une 875
manifestation nationale : présentation, instruction, plan de causerie
1917
- 3R₂₈** Ligue Française ; organisation de conférences : programme 875
1917 - 1920

3R₂₉	Union internationale des villes et pouvoirs locaux ; organisation d'un congrès à Londres : brochure de présentation, correspondance	875
		1932
3R₃₀	Spectacle théâtral (<i>La Pastoralle</i>) ; demande d'autorisation : lettre de présentation	875
		s.d.
3R₃₁	Spectacle théâtral (<i>Dom Juan ou le Festin de Pierre, Les Caprices de Marianne, Les Précieuses ridicules</i>) ; demande d'autorisation : lettre de présentation, lettre du Préfet, correspondance	875
		1941

Sport, tourisme, loisirs

4R₁	Société, associations : enquête sur la tenue en mairie d'un registre servant à inscrire les dates des diverses réunions : correspondance	876
		1922
4R₂	Union celtique de Guingamp (société de tir et de gymnastique) ; relations avec l'administration communale : correspondance	876
		1884 - 1889
4R₃*	Véloce-Club Guingampais (véloce-pède, football) ; historique : discours, statuts, programmes et organisation des courses, coupures de presse, 27 photographies ¹	876
		1892 - 1904
4R₄	Véloce-Club Guingampais ; location du vélodrome de la Madeleine : bail, convention, correspondance, comptes rendus de réunions, bilan lors de la dissolution	876
		1925 - 1949
4R₅	Société mixte de tir du 73 ^e Régiment d'Infanterie Territoriale ; organisation de concours : statuts, demandes de subvention,	876

¹ Pris dans le sens inverse, ce registre – don de la petite-fille de M. LE MONNIER, premier président du Véloce-Club guingampais – contient des coupures de presse relatives aux courses de chevaux (2 photographies, 1 brochure de présentation) et des études pour l'implantation de l'hippodrome (1909 - 1910). Cf. aussi 3F₉₋₁₀.

	correspondance		1892 - 1939
4R₆	Société des pêcheurs à la ligne du Trieux ; organisation de concours : statuts, demandes des subvention, pétition, délibérations, programme, bilan, arrêté préfectoral	876	1898 - 1955
4R₇	En Avant ; relations avec l'administration communale : statuts, correspondance	876	1912 - 1951
4R₈	Stade Charles de Blois (association sportive) ; création, fonctionnement : statuts, coupure de presse, demandes de subvention, correspondance	876	1920 - 1951
4R₉	Société sportive guingampaise d'athlétisme et d'escrime ; location de matériel : délibérations, correspondance	876	1925 - 1933
4R₁₀	Tennis-Club ; location du vélodrome : délibérations, correspondance	876	1928 - 1936
4R₁₁	Association bouliste guingampaise ; fonctionnement : statuts, composition du bureau, récépissé de déclaration	876	s.d. - 1954
4R₁₂	Commission municipale des sports ; comptes rendus : cahier d'enregistrement, pièces préparatoires	876	1941 - 1943

4R₁₃	Installations sportives ; recensement, protection et utilisation des locaux et terrains : circulaire préfectorale, affiche	876
		1941
4R₁₄	Association amicale des anciens élèves de l'Institution Notre-Dame ; fonctionnement : statuts, composition du bureau	876
		1910 - 1922
4R₁₅	La Gaîté guingampaise ; création : statuts, composition du bureau	876
		1921 - 1922
4R₁₆	Comité des Fêtes ; reconstitution : compte rendu de réunion	876
		1920
4R₁₇	Syndicat d'initiatives de Guingamp et de sa région ; fonctionnement : délibérations, demandes de subvention, états financiers, arrêtés préfectoraux, correspondance	876
		1913 - 1960
4R₁₈	Tourisme ; lutte contre le bruit et les fumées dans les stations hydrominérales et climatiques : circulaires préfectorales et ministérielles, rapport présenté au Conseil supérieur du tourisme, vœux de l'Office national du tourisme, correspondance	876
		1927 - 1930
4R₁₉	Société nationale d'encouragement au Bien ; demande de correspondant à Guingamp : notice de présentation, correspondance	876
		1919

Archives entrées par voie extraordinaire

S₁*	Comité révolutionnaire du district ; délibérations : registre ¹ 5 vendémiaire - 1 ^{er} germinal an III	877
S₂	Rapports d'un contrôleur des contributions avec sa hiérarchie et les diverses administrations financières : registre de correspondance 1837 - 1842	877
S₃	Ensemble de notes (délibérations, archives de police, lois, décrets, etc.) concernant l'histoire de Guingamp et de sa région, prises probablement en vue d'une publication s.d.	877
S₄*	"Grande Guerre 1914 - 1918. Ma campagne" : relation manuscrite des événements de la Première Guerre mondiale, vécue par Emile BELLEIN ² s.d. - 1960	877
S₅	Don ELLIEN ³ : 1 album de photographies de famille s.d.	898
S₆	Don ELLIEN : 1 baguette de chef d'orchestre portant l'inscription : "La Musique des Sapeurs-Pompiers de Guingamp à M. F.L. Boivin. 1866" 1866	898
S₇	Don ELLIEN : 1 socle en bois portant l'inscription : "A Monsieur	900

¹ Sur la page de garde du registre, il est noté : "Ce registre du « Comité révolutionnaire du district de Guingamp » et de la « Correspondance de Monsieur Mauviel, Sous-Préfet de Guingamp », a été offert aux Archives de la Ville de Guingamp, par la famille Ropartz, en souvenir de Sigismond Ropartz, avocat, Historien de la Ville, et de son fils Guy Ropartz, Compositeur, Membre de l'Institut, né à Guingamp le 15 juin 1864, mort au Manoir de Lanloup, en Plouha, le 22 novembre 1955". En effet, pris dans le sens inverse, se trouvent les copies de la correspondance de M. MAUVIEL, sous-préfet à Guingamp, du 23 frimaire an X au 3 brumaire an XI. Ce registre a été donné à la commune en 1959 (cf. 3D₈).

² Les 205 premières pages du manuscrit concernent la guerre de 1914-1918 ; dans les pages suivantes (206 à 213) sont consignées des remarques autobiographiques, historiques ou politiques.

³ Cf. 1N₅.

Boivin. La Musique Municipale de Guingamp. 19 Mai 1900”

1900

S₈	Don ELLIEN : 1 clarinette	877
S₉	Don ELLIEN : 1 saxophone soprano	901
S₁₀	Don ELLIEN : 1 étui en mauvais état contenant notamment 2 diapasons, une bombarde sans anche, etc.	902
S₁₁	Don ELLIEN ; divers papiers de famille : diplômes, photographies, cartes postales, poèmes, 1 morceau de pierre portant l'inscription : “Mosaïque. S ^t Appolinaire (Ravenne)”, 1 pierre portant l'inscription : “Palais de Néron (Rome)”	899
S₁₂	1 flageolet	877
S₁₃	1 stèle égyptienne ¹	898
S₁₄	1 plaque de cuivre portant l'inscription : “ce jour XXIX DECEMBRE MDCCCLXXV a été posée la première pierre de ce bâtiment par : (suivent les noms des invités)”	877

1875

¹ Cette stèle est accompagnée d'un texte : “Cette petite stèle fut offerte en 1837 à la Ville de Guingamp par Monsieur Le Pivain, Guingampais d'origine. D'après lui, cette “pierre chargée d'inscriptions hiéroglyphiques” avait été trouvée dans les ruines de THEBES. Une autre pierre de même origine, mais beaucoup plus importante, se trouve actuellement au Lycée Auguste Pavie. Monsieur Le Pivain légua aussi sa bibliothèque à la Ville de Guingamp (1847).” Cf. aussi 3R₁₁ pour l'analyse des hiéroglyphes.

- S₁₅** Libération : coupures de presse de *Le Courrier de l'Air* (apporté par avion, Londres, 24 juin 1944), *L'Amérique en guerre* (Office d'Information de Guerre du Gouvernement des Etats-Unis d'Amérique à sa base européenne, 26 juillet 1944), *La Presse Guingampaise* (19 août 1944), 49 photographies¹ 899

1944 - 1945

¹ Ces photographies (don de Madame de OUATREBARBES en 1997), outre de nombreuses scènes de défilés et de commémorations, montrent notamment les dégâts occasionnés à la basilique lors de la libération de Guingamp.

Urbanisme

Lotissements

- T₁ Lotissement privé à usage d'habitation (GUYADER) au lieu-dit "Petit Paris" ; dossier de lotissement : plans, arrêté de lotissement, règlement, programme des travaux, enquête de *commodo vel incommodo* 877

1930

Documents figurés

1Fi₁	1 portrait d'Auguste PAVIE (1847 - 1925), par Robert CAMI	903
		s.d.
1Fi₂	Souvenir destiné à sa Majesté Nicolas II, Empereur de toutes les Russies ¹	904
		1895
1Fi₃	1 carte postale de la Jeunesse laïque guingampaise	877
		s.d.
1Fi₄	1 photographie de la Musique Municipale de Guingamp	877
		1893
1Fi₅	1 photographie d'un orchestre devant le monument aux morts de Guingamp	905
		s.d.
1Fi₆	1 portrait du Maréchal P. PETAIN, dédié à la ville de Guingamp, d'après une gravure de Pierre GANDON	906
		1940
1Fi₇	1 photographie du Général Ch. DE GAULLE en visite à Guingamp, par BIZIEN	907
		21 juillet 1945
1Fi₈	Plan de la ville	877
		1884

¹ Cf. le dossier en 1D₃₆.

1Fi₉	Plan de la ville	877
		1890
1Fi₁₀	Plan de la ville	877
		1911
1Fi₁₁	Plan de la ville	877
		1935
1Fi₁₂	Plan de la ville	877
		1940
1Fi₁₃	Affiches ¹	908
		1880 – 1945

¹ Le thème et la date de chaque affiche ont été reportés dans un tableau situé en annexe.

INDEX ALPHABETIQUE

A

- Abattoir intercommunal : 1M₇₂₋₇₄
Abattoir municipal (bâtiments) : 1M_{66-71, 85} ; 1Fi₁₃ (annexe)
Abattoir municipal (comptabilité) : 2L₉₂
Abattoir municipal (fonctionnement) : 4F₂₈₋₄₁ ; 4H₅₀ ; 1J₂₁
Abattoir municipal (inspection sanitaire) : 5J₁₆₋₁₈
Abbaye de Bégar : 4N₂
Abbaye de Coatmalouen : 4N₂
Abbaye de Sainte-Croix : 4N₂
Abreuvoirs : 2O₂₃
Abri pour les viandes et denrées périssables : 2F₆
Accident du travail : 4H₅₂ ; 3N₂ ; 5Q₁₄
Acquisitions (commune) : 1N₁₋₃
Acquisitions (fabrique) : 1P₁
Actes administratifs de la Préfecture : série B ; 1H₈
Actes de l'administration communale : 2D₁₋₄₉
Actes du Gouvernement de Défense nationale (Versailles, 1871) : A₁₇₁
Actes du gouvernement révolutionnaire de Paris (Commune) : A₁₇₂
Actes du pouvoir central : série A
Actes soumis à l'enregistrement : 2D₄₂₋₄₄
Action culturelle : série R
Action sociale : série Q
Administration générale de la commune : série D
Administration militaire : série H
Aéroport de Saint-Brieuc : 2F₆
Affaires militaires : série H
Affermage : 1M₁₂₋₁₃ ; 1N₆₋₇ ; 3Q₃
Affichage : 3D₁₀
Affiches : 1Fi₁₃ ; cf. Annexe
Afficheur municipal : 2K₁₅
Agriculture : série F
Aide aux agriculteurs : 3F₁₂
Aide aux chômeurs : cf.; *Chômage*
Aide aux familles de militaires blessés ou tués : 5Q₄
Aide aux militaires blessés : 5Q₄
Aide aux parents des défenseurs de la Patrie : 5Q₃
Aide aux soldats démobilisés : 5Q₅
Aide sociale : série Q
Aliénés : 3Q₉ ; 1R₁
Alimentation en eau potable : 6F₁₃ ; 1M₆₈ ; 1O₁₋₉
Algérie : 5J₁₉
Alignement : C₂₂ ; 1M₈₆ ; série O
Allemands : cf. *Faits de guerre*
Allocation compensatrice de logement (instituteurs) : 1R₃₅
Alsace-Lorraine : 1Fi₁₃ (annexe)
Ambulance municipale : 5J₁₃
Amérique en Guerre (L') : S₁₅

Amicale des anciens élèves de l'Ecole primaire supérieure de Guingamp : 2R₁₂
 Anniversaire de la II^e République : 3R₃₁
 Antibolchévisme : 4H₄₉
 Antisémitisme : 4H₄₉
 Appariteur : 3J₆
 "Appel aux femmes des Côtes-du-Nord" : 4H₁₇
 Appréciés : 4F₂₂₋₂₄
 Apprenti menuisier : 2K₁₁
 Aquarelles : 3R₁₀
 Arbre de la Liberté : 3R₁₇
 Architecte de la ville : 2K₇¹
 Archives communales : 3D₄₋₈ ; 1M₈₆ ; S₁
 Archives entrées par voie extraordinaire : série S
 Argenterie (église Notre-Dame) : 4N₄
 Armée : série H
 Armée américaine : 6F₁₈ ; 4H₁₆
 Armes à feu : 4H_{3, 54}
 Armistice : 4H₃₀
 Armoiries : 1J₆
 Arrêtés d'alignement : série O
 Arrêtés municipaux : 2D₁₋₁₀
 Arsenal : 2H₁₃ ; 3H_{6-8, 15}
 Artisans : 7F₁
 Arts : série R
 Asile de vieillards : 1M₅₆
 Assainissement : 5J_{6, 15} ; 1O₁₋₉
 Assignats : 6F₁
 Assistance : série Q
 Assistance médicale gratuite : 5Q₁₂
 Assistés du travail : 2K₃₂
 Association amicale des anciens élèves de l'Institution Notre-Dame : 4R₁₄
 Association bouliste guingampaise : 4R₁₁
 Association bretonne : 3R₂₅
 Association de défense des abonnés du gaz : 3O₁₆
 Association des mutilés, réformés, blessés et anciens combattants
 de la Grande Guerre, de leurs veuves, orphelins et ascendants
 de l'arrondissement de Guingamp : 2Q₆ ; 1F₁₃ (annexe)
 Association familiale de l'Union des femmes françaises : 5Q₁₃
 Association familiale des sourds-muets de la Bretagne : 5Q₁₃
 Association nationale des orphelins de la guerre : 2Q₆
 Assurances : 4D₂
 Atelier de charité de la Providence : 2Q₅
 Athlétisme : 4R₉
 Atlas cadastral : 1G₂
 Auberge de Jeunesse : 1M₈₆
 Augustines : cf. *Sœurs hospitalières de la Miséricorde de Jésus*
 Autorité militaire : série H
 Autrichiens : 4H₁₁
 Auvelais (Belgique) : 4H₂₆

¹ L'architecte de la ville – et notamment M. Georges LEFORT – a été consulté lors de nombreux travaux sur les bâtiments communaux (série M) ou d'embellissement.

Auxiliaires temporaires employés pour cause d'occupation allemande : 2K₅
Avenir du Proletariat (L') : 5Q₁₃
Aveugles : 3Q₁₀
Avranches : 1Fi₁₃ (annexe)

B

Bagne de Glomel : 5J₂₋₆
Baguette de chef d'orchestre : S₆
Balayeuses des écoles : 2K₂₁₋₂₂
Bals : 1J₁₄
Bancs (église) : 1P₁
Bancs publics : 1M₈₃
Bancs-réclame : 2O₁₇
Baptêmes : 1E₁₋₆₉ ; 2E_{1,4-6}
Baraques ADRIAN : 1M_{36,84} ; 1Fi₁₃ (annexe)
Barrage (Trieux) : 1M₈₆
Basilique : cf. *Eglise Notre-Dame-de-Bon-Repos*
Bataille d'Auvellais (Belgique) : 4H₂₆
Bâtiments communaux : 4D₂ ; 4L₁₀₋₁₁ ; séries M et R ; S₁₄ ; 1Fi₁₃ (annexe)
Bâtiments militaires : série H
Battues : 1J₁₂
Baux : 2D₄₂₋₄₄
Bégar : 4N₂
Belges : 4H₂₆ ; cf. *Réfugiés*
BELLEIN (Emile) : S₄
Bétail : série F
Bibliothèque administrative : série C
Bibliothèque du collège : 2R₅
Bibliothèque municipale (bâtiment) : 1M_{57,86}
Bibliothèque municipale (fonctionnement) : 3R₈₋₉ ; S₁₃
Bibliothèques : 3R_{5,8-9}
Bicyclettes : 4H₅₆
Biens communaux : série N
Biens de consommation : série F
Biens nationaux : 4N₁₋₇ ; 3Q₃
Billards : 1G₂₉
Billets de confiance : 6F₁
BIZIEN : 1Fi₇
Blason : 3D₉
Blaye : 3O₁₀
"Blockhaus" : 1M₃₆
B.M.S. (baptêmes, mariages, sépultures) : 1E₁₋₆₉ ; 2E₁₋₆
Bois communaux : 2N₂₋₄
Bois de chauffage : 6F₂₁
Bois de Malaunay : 4H₅₀
Boîte aux lettres : 3D₁₀
BOIVIN (Louis) : S₅₋₁₁
Bombarde : S₁₀
Bombardement aérien : 2H₂₆
BONNARD (Abel) : 1R₂₃

Boucherie municipale : 4F₇
 Boucheries : 4F₆₋₇ ; 7F₁ ; cf. *Abattoir municipal*
 Boues : 1J₂₈ ; 1N₆ ; 3Q₃
 Boulangeries : 4F₅₋₇ ; 6F₁₆ ; 7F₁
 Boules : 4R₁₁
 Bourbriac : 7F₁ ; 2K₂₇
 Brasseries : 4L₇₋₈
 Brest : 3H₁ ; 2J₁ ; 1R₂₈
 Budget (collège) : 1R₁₉
 Budget (commune) : B₈₉ ; 1L₁₋₆ ; 2L₈₈₋₈₉
 Budget (écoles primaires supérieures) : 1R₁₅₋₁₆
 Budget (hospice) : 3Q₆
 Bulgares : 4H₁₁
Bulletin de l'Office national des mutilés et réformés de la guerre : A₃₇₃
Bulletin des Lois : série A
Bulletin Officiel de Ministère de l'Intérieur : A₃₇₀₋₃₇₂
 Bureau de bienfaisance : 1J₂₀ ; 2K₃₀ ; 1M₈₅ ; 1Q₁₋₇
 Bureau de Sécurité militaire de Saint-Brieuc (Gouvernement provisoire) : 1Fi₁₃ (annexe)
 Bureau des réquisitions : 2K₅
 Bureau municipal : 2D₁₁ ; 1M₄
 Bureau permanent de Guingamp : 2J₂
 Bureau permanent des céréales des Côtes-du-Nord : 6F₁₆

C

Cabinets d'aisance : cf. *Urinoirs*
Caboteur (Le) : 2O₄
 Cadastre : série G
 Cadavres : 4P₂
Cahiers de l'Emancipation nationale : 4H₄₉
 Caisse d'épargne et de prévoyance : 4Q₁
 Caisse de retraite en faveur des employés communaux, des employés
 du Bureau de bienfaisance et de l'hôpital mixte de Guingamp : 2K₃₀
 Caisse des écoles : 2R₁₋₂
 Caisse de secours mutuels contre la mortalité des chevaux : 5Q₁₃
 Caisse patriotique : 6F₁
 Calendrier républicain : 4F₉
 Callac : 2K₂₇ ; 1R₁₈
 Calvaire : 1M₈₁
 CAMI (Robert) : 1Fi₁
 Camp de prisonniers indochinois : 4H₄₃
 Canal de Nantes à Brest : 5J₂₋₆
 Canalisations : 1M₈₆ ; série O
 Candélabres : cf. *Eclairage public*
 Cantines scolaires : 2R₆
 Cantonement : série H
 Cantonniers : 2K₁₀
 Capucins : 4N₂₋₃
 Carhaix : 1R₁₈
 Carmélites : 4N₅
 CARNOT (Sadi) : 3R₂₂

Carte d'alimentation : 6F₁₇
 Carte d'articles d'écoliers : 6F₂₄
 Carte de monnaie-matière papier : 6F₂₅
 Carte de séjour : 4H₁₁
 Carte de vêtements : 6F₂₃
 Carte d'identité : 4H₁₁
 Cartes postales : S₁₁
 Caserne : 2H₇₋₈ ; 4L₁₋₂ ; 1M_{2, 75-76}
 Casernement : série H
 Catastrophe du pont d'Angers : 5Q₁₅
 Caveau (église Notre-Dame) : 4N₆
 Centenaire de la Révolution française : 2R₁₄ ; 3R₂₂
 144^e demi-brigade : 2H₁
 161^e Régiment d'Infanterie : 2H₃ ; 4H₂₃
 Cercle catholique des ouvriers de Guingamp : 2J₁₉
 Cercle littéraire : 3R₇
 Cercle-mess : 1M₇₅
 Cérémonies : 1J₉₋₁₁ ; 1M₈₀ ; 3O₆ ; 3R₁₇₋₂₃ ; 1Fi₁₃ (annexe)
 Cessions : cf. *Ventes*
 Chaire spéciale d'agriculture : 3F₄
 Chalets de nécessité : cf. *Urinoirs*
 Chambre de Commerce : 2F₆ ; 1K₁₄₋₁₅
 Chant choral : 3R₅
 Chantiers allemands : 4H₅₂
 Chantier de chômage : 7F₃₋₄
 Chants funèbres : 4P₂
 Chapelle Saint-Léonard : 1M₁₅
 Chapelle Saint-Sauveur : 1P₄
 Charcuteries : cf. *Abattoir municipal*
 Charbon : cf. *Usine à gaz*
 Charlatanisme : 1J₆
 Charrois et sciages : 2N₄
 Chasses : 1J₁₂
 CHATEAUBRIAND (François René de) : 3R₂₀
 Château de Guermorvan : 3Q₃
 Châtelaudren : 4F₉
 "Chaussure nationale" : 6F₉
 Chemin de fer : 2F₆ ; 7F₁ ; 4O₁₋₃ ; 1Fi₁₃ (annexe)
 Chemin rural : 2O₁₉
 Chemins de grande et moyenne communication : 2O₄₋₅
 Chevaux : 3F_{8-11, 14} ; 7F₁ ; 2H_{4-5, 15-16, 18}
 Choléra morbus : 4J₅ ; 5J_{2, 6} ; 2Q₂ ; 3Q₄
 Chômage : 7F₃₋₄ ; 4H_{50, 58} ; 2Q₂₋₃
 Chorale : 3R₅
 Chouannerie : 3H₄ ; 2J₁₅
 Circulaires préfectorales : B₈₆₋₈₇
 Cimetières : C₂₈
 Cimetière de la Chesnaye : 1M₈₂ ; 1Fi₁₃ (annexe)
 Cimetière de la Trinité : 1M₈₁ ; 3N₁₋₄
 Clarinette : S₈
 Classes de vacances : 2R₇
 Classificateurs : 1G₃₅

Clergé : A₁
 Cloches : 4N₆ ; 4P₂
 Coatmalouen : 4N₂
 Code civil : A₆₀
 Code Napoléon : C₁
 Coiffeurs : 7F₁
 Collaboration : 4H₄₉
 Collège (ancien) : 1M₁₆
 Collège : 1M_{2, 17, 86} ; 1R_{7, 19-20} ; 2R₅ ; cf. *Institution Notre-Dame*
 Colonie de vacances : 1M₈₆ ; 2R₈
 Comice agricole : 3F₆
 Comité cantonal d'action agricole : 3F₂
 Comité cantonal d'Instruction primaire : 1R₂
 Comité central technique des Arts appliqués : 3R₁₆
 Comité de défense contre la tuberculose : 1Fi₁₃ (annexe)
 Comité départemental de la Libération : 4H₅₈
 Comité départemental de Secours aux Prisonniers de Guerre : 4H₂₇
 Comité de patronage : 1R_{13, 17}
 Comité de retour à la terre : 3F₃
 Comité de secours aux incendiés de Fort-de-France : 2Q₆
 Comité de surveillance : 1M₄
 Comité des Fêtes : 4R₁₆
 Comité d'hygiène de l'arrondissement : 5J₃
 Comité d'inspection et d'achat des livres : 3R₁₀
 Comité local de propagande : 4H₂₀ ; 1Fi₁₃ (annexe)
 Comité local d'Instruction primaire : 1R_{1, 9}
 Comité révolutionnaire du district de Guingamp : 3D₈ ; S₁
 Comité supérieur d'Instruction primaire : 1R₁
 Commerçants : série F
 Commerce : série F
 Commissariat de police : 4L₁₋₂ ; 1M₁₈ ; 1Fi₁₃ (annexe)
 Commission administrative de l'hospice : 1M₁₉ ; 3Q₃₋₇
 Commission administrative du Bureau de bienfaisance : 1Q₁₋₇
 Commission consultative des blés et farines : 4F₄
 Commission consultative des dommages de guerre : 6F₂₆
 Commission d'assistance : 5Q₁
 Commission de fixation des prix normaux : 4F₃
 Commission départementale des Monuments Historiques : 3R₁₅
 Commission de régie de l'école primaire supérieure des filles : 1R₁₆
 Commission de régie de l'école primaire supérieure des garçons : 1R₁₅
 Commission de révision de la liste électorale : 1K₁₋₈
 Commission des fêtes : 3R₂₆
 Commission des finances : 1L₃ ; 1M₆₉ ; 3O_{10, 16} ; 1R₁₂
 Commission des impôts directs : 1G₃₇
 Commission de surveillance de la prison : 4J₁
 Commission des sports : 4R₁₂
 Commission "électricité" : 3O₂
 Commission instituée en vue de constater les actes commis par l'ennemi
 en violation du droit des gens : 4H₃₄
 Commission locale professionnelle chargée d'organiser les cours obligatoires
 pour les besoins des professions commerciales et industrielles : 1R₂₉
 Commissionnaire public : 1J₁₇

Commission sanitaire : 5J₂ ; 1M₅₁ ; 2O₂₄
 Commission urbaine de défense passive : 3H₁₃
 Communauté de la Trinité : 4N₆
 Communauté de Montbareil : 4N₅₋₆
 Communauté de Saint-Yves : 4N₅
 Communauté des Dames religieuses de la Charité : 3P₄
 Communauté des Filles de la Croix : 1P₃ ; 4P₂
 Communautés religieuses : séries N et P
 Commune de Paris : A₁₇₂
 Compagnie Départementale des Eaux et Services Municipaux : 3O_{8,10}
 Compagnie de volontaires : 3H₄
 Compagnie Générale Transatlantique : 5Q₄
 Compagnie pour l'Eclairage des Villes et la Fabrication de Compteurs
 et Appareils Divers : 3O_{8,16}
 Comptabilité (Bureau de bienfaisance) : 1Q₇
 Comptabilité (collège) : 1R₁₉₋₂₀
 Comptabilité (commune) : 2H₅ ; série L
 Comptabilité (écoles primaires supérieures) : 1R₁₅₋₁₆
 Comptabilité (hospice) : 3Q₄₋₇
 Compte administratif (commune) : 1L₇₋₉ ; 2L₁
 Compte administratif (collège) : 1R₁₉
 Compte de gestion (commune) : 1L₁₀₋₁₃
 Compte de gestion (hospice) : 3Q₆
 Compte moral (commune) : 1L₃ ; 2L₁
 Concessions (cimetière) : 3N₁₋₄
 Concessions (eau, gaz, électricité, éclairage public) : série O
 Concierges : 2K_{4,21}
 Concordat : 1P₆
 Concours agricoles : 3F₇
 Concours de pêche : 4R₆
 Concours de tir : 4R₅
 Concours régional de Brest : 2F₂
 Condamnation à mort : 1Fi₁₃ (annexe)
 Conducteur-voyer : 2K₈
 Conférence de Saint-Vincent-de-Paul : 2Q₆
 Congés : 2K₂₆
 Conseil académique des Côtes-du-Nord : 1R₉
 Conseil d'administration de l'Office municipal d'habitations à bon marché : 5Q₁₃
 Conseil d'arrondissement : B₉₀
 Conseil de charité : 2Q₁
 Conseil de discipline des cantons de Guingamp, Callac et Bourbriac : 2K₂₇
 Conseil de fabrique : C₂₉₋₃₀ ; 1M_{7-10,81} ; 2M₁ ; 1P_{1,4}
 Conseil des bâtiments civils : 1M₃
 Conseil national des services publics départementaux et communaux : 2L₉₃
 Conseil municipal : 1D₁₋₃₉ ; 3K₁
 Conseil supérieur de la Mutualité : 5Q₁₃
 Conseil supérieur des sapeurs pompiers : 3H₁₁
 Conseil supérieur du tourisme : 4R₁₈
 Contentieux : 4D₁ ; cf. *Usine à gaz*
 Contributions directes et indirectes : série G ; 1H₈ ; 4L₇ ; S₂
 Contrôleur des contributions directes : 3G₁₋₂ ; S₂
 Convention nationale : série A ; 2J₁

Cordeliers : 4N₂
 Corps de garde : 1M₄
 Correspondance : 2D₁₁₋₄₁ ; 4H_{47-48, 50} ; S₁
 Cotisations sociales : 3L₁
 Cour des Comptes : 1L₁₄ ; 3Q₆
 Cour martiale : 2H₉
 Couronnement de Napoléon I^{er} : 3R₁₈
 Couronnement de Notre-Dame de Bon-Secours : 4P₄
 Courrier : 2D₁₁₋₄₁ ; 4H_{47-48, 50} ; S₁
 Cours de dactylographie : 1R₂₆
 Cours de dessin : 1R₂₅
 Cours de sténographie : 1R₂₇
 Cours de topographie : 1R₂₄
 Cours PIGIER : 1R₂₈
 Cours professionnels : 1R₂₃₋₂₉
 Courses cyclistes : 4R₃
 Courses hippiques : 3F₉₋₁₀
 Couvent des Ursulines : 1M₁
 Couvreurs : 7F_{1,5}
 Crieur public : 2K₁₅ ; 1N₆
 Crimes : B₈₉
 Croix Rouge américaine : 5Q₄
 Croix Rouge française : 2Q₆
 Culte de la Raison : 3P₇
 Culte de l'Être-suprême : 3P₇
 Culte protestant : 1P₅
 Cultes : B₈₉ ; série P
 Cyclisme : 4R₃

D

Dames patronnesses : cf. *Comité de patronage*
 Débits de boisson (police) : 1J₁₃
 Débits de boisson (taxe) : 3G₃ ; 4L₇₋₈
 Décès : 1E_{1-69, 261-362} ; 2E₃₋₁₃ ; 3E₂
 Décharges sauvages : 5J₁₄
 Déclarations de résidence : 2D₁₁ ; 3J₇
 Déclarations d'intention d'enseigner : 1R₃
 Déclarations diverses : 2D₄₅₋₄₈
 Décrets : série A ; C₃₉
 Défense passive : 3H₁₃
 DE GAULLE (Charles) : 1Fi_{7,13} (annexe)
 Délibérations du Bureau de bienfaisance : 1Q₂₋₃
 Délibérations du Comité révolutionnaire du district de Guingamp : S₁
 Délibérations du Conseil municipal : 1D₂₋₃₃
 Délits : B₈₉
 Démission (Conseil municipal) : 1D₃₆
 Démobilisation : 5Q₅
 Démolition d'immeubles : 1J₂₇ ; 2O₁₃

Démonétisation : 3G₅
Deniers patrimoniaux : 4L₈
Dénombrement de la population : 1F₁₋₂₇
Denrées alimentaires : série F
Dépenses : série L
Dépenses de guerre : 4H₁₈
Députés girondins : 2J₁₅
Déserteurs : 1H_{1, 27}
Désinfection : cf. *Maladies contagieuses*
Désinfection des véhicules de transport d'animaux : 5J₁₇
Détenus : cf. *Prison*
248^e Régiment d'Infanterie : 4H_{24, 31}
Développement économique : 2F₁₋₆
Diapason : S₁₀
Dinan : 2K₃₀
Directeur des services municipaux : 2K₁
Dominicains : 4N₂
Dommages de guerre : 6F₂₆ ; 4H₅₈
Don ELLIEN : 1N₅ ; S₅₋₁₁
Dons (Bureau de bienfaisance) : 1Q₄
Dons (commune) : 4H₁₇ ; 1N₄₋₅
Dons (fabrique) : 1P₁
Dons (hospice) : 3Q₃
Dot : 1Q₄
Douarnenez : 2K₃₀
Droit du pauvre : 1Q₆
Droits d'auteur : 3G₄
Droits de banc : 1P₁
Droits de pesage : 4L₁₂
Droits de place : 1J₁₆
Droits d'expédition et de légalisation : 3D₉

E

Eau : 6F₁₃ ; 5J₁₅ ; 1M₆₈ ; série O
Eaux pluviales : 1O₁₋₉
Ecclésiastiques sermentés : 3P₅
Eclairage de guerre : 3O₇
Eclairage et Distribution d'Eau : 3O₈
Eclairage public : 1M₈₆ ; 3O₁₀₋₁₆
Ecole centrale du département : 1R₁₈ ; 3R₈
Ecole de Sainte-Croix : 1M_{54, 85}
Ecole des Cantons : 1M₄₇₋₄₉
Ecole des Frères : 1R₃₂
Ecole ménagère : 1M₈₆
Ecole ménagère ambulante agricole : 3F₅
Ecole mutuelle : 1R₆₋₇
Ecole primaire (ancienne) : 1M₁₇
Ecole primaire supérieure (ancienne) : 1M₁₇₋₁₈ ; 1R_{1, 12, 22} ; 2R₁₂ ; 1Fi₁₃ (annexe)
Ecole primaire supérieure des filles (bâtiment) : 1M_{30-37, 85-86}
Ecole primaire supérieure des filles (fonctionnement) : 1R_{13-14, 16} ; 2R₁₂

Ecole primaire supérieure des filles (réquisition) : 4H₅₀
 Ecole primaire supérieure des garçons (bâtiments) : 4L₁₋₂ ; 1M_{23-29, 86} ; 1Fi₁₃ (annexe)
 Ecole primaire supérieure des garçons (fonctionnement) : 1R₁₃₋₁₅ ; 2R₁₂
 Ecole régionale des Sciences administratives, financières et économiques : 1Fi₁₃ (annexe)
 Ecoles (bâtiments) : 4L₁₋₂ ; 1M_{23-55, 85-86} ; 1Fi₁₃ (annexe)
 Ecoles (fonctionnement) : série R
 Ecoles (personnel) : 2K₂₁₋₂₃
 Ecoles (surveillance sanitaire) : 5J₄ ; 1R_{10, 17}
 Ecole secondaire ecclésiastique : 1R₃₃
 Ecoles du Château (bâtiments) : 1M_{37-46, 85}
 Ecoles du Château (fonctionnement) : 1R₁₁
 Ecoles maternelles (fonctionnement) : 1R₁₇
 Ecoles primaires (fonctionnement) : 1R₇₋₁₀
 Ecoles privées : 1R₃₁₋₃₄ ; 2R₈₋₁₀
 Ecoles Saint-Sauveur : 1M_{50-53, 85-86} ; 1Fi₁₃ (annexe)
 Ecoliers : 4H_{7,8} ; série R
 Economie sociale : série F
 E.D.F. (Electricité de France) : 1D₃₆
 Eglise de la Trinité : 1M_{8, 76} ; 4N₂ ; 3P₆
 Eglise Notre-Dame de Bon-Secours : 1M₇₋₁₁ ; 4N₃ ; 3P₆₋₇ ; 3R₁₃ ; S₁₅
 Eglise Saint-Sauveur : 1M₁₄ ; 4N₂ ; 1P₆
 Egouts : 5J₁₄
 Election des officiers de la garde national et des sapeurs pompiers : 3H₁₀
 Election du Juge de paix : 3J₃
 Elections : série K
 Elections politiques : C₂₃₋₂₄ ; 1K₁₋₁₄
 Elections socioprofessionnelles : 1K₁₅₋₁₆
 Electrification : 3O₁₋₁₇
 Eleveurs : 7F₁
 ELLIEN : 1N₅ ; S₅₋₁₁
 Embellissement : 1M₈₆
 Emigrés : cf. *Biens nationaux*
 Emplois publics : 2J₁₅
 Emplois réservés : 2K₃₂
 Employés de l'octroi : 4L₉
 Employés de l'usine à gaz : 3O₁₇
 Employés de mairie : 2K₂
 Employés du service d'eau : 2K₁₂
 Employés du service d'électricité : 3O₁₇
 Employés du service des droits de place : 2K₂₅
 Emprunt forcé : 2G₁
 Emprunts de guerre : 4H₂₀ ; 1Fi₁₃ (annexe)
 Emprunts soldés : 4L₁₋₂
 En Avant : 4R₇
 Energie Industrielle : 3O₃
 Enfants : 4F₃₇ ; J₁₂ ; 1P₅ ; 5Q₈₋₁₀
 Enfants assistés : 5Q₉
 Enfants trouvés ou abandonnés : 5Q₁₀
 Enfeus : 3R₁₃
 Engagement volontaire : 1H₈₋₂₂
 Enregistrement : 2D₄₂₋₄₈
 Enregistrement des mandats : 2L₆₆₋₈₇

Enseignement : série R
 Entrepôts : 4L₆
 Epidémies : 5J₅₋₈ ; 1R₁₇
 Epizooties : 5J₁₇₋₁₈
 Escrime : 4R₉
 Espaces verts : 1M₈₆
Esprit français (L') : 4H₄₉
 Esprit public : B₈₉
 Essence : 6F₉
 Etablissements classés dangereux, insalubres ou incommodes : 4L₆
 Etang neuf : 4O₆
 Etapes militaires : 2H₄₋₅
 Etat civil : série E ; 2H₂₃ ; 1P₂
 Etat de siège : 4H₂
 Etats de section : 1G₃
 Etrangers : 4H_{4, 11, 53} ; 1J₈ ; 2J₇
 Etre-suprême : 3P₇
 Etudiants de Rennes : 3H₁
 Eugénie (Impératrice) : 3R₁₀
 Evasions : 4J₃
 Evêque de Saint-Brieuc : 1P₈
 Exécutions : 4H₅₀ ; 1Fi₁₃ (annexe)
 Exposition : 2R₁₄
 Exposition industrielle, artistique, scolaire et agricole : 2F₂
 Expositions universelles de Paris : 3R₂₄

F

Fabrique : C₂₉₋₃₀ ; 1M_{7-10, 81} ; 2M₁ ; 1N₁ ; 1P_{1,4}
 Factures (Bureau de bienfaisance) : 1Q₇
 Factures (commune) : 2L_{88, 90}
 Faits de guerre : 4H₁₋₅₉ ; 3R₁₃
 Famine à Brest : 2J₁
 Fédération artisanale de Bretagne : 7F₁
 Fédération unitaire des métaux - Syndicat de Guingamp (C.G.T.) : 7F₁
 Feuilles de signalement : 2J₆
 Femmes : 4H₁₇
 Femmes de service des écoles : 2K₂₃ ; 1R₁₇
 Fête de l'armistice : 4H₃₁
 Fête de la Victoire : 4H₃₁
 Fête de Saint-Loup : 1Fi₁₃ (annexe)
 Fête des Mères : 3R₂₃
 Fête nationale américaine : 1Fi₁₃ (annexe)
 Fêtes et cérémonies : 4H₃₁ ; 1J₉₋₁₁ ; 1M₈₀ ; 3O₆ ; 3R₁₇₋₂₃ ; 1Fi₁₃ (annexe)
 Fêtes républicaines : 3R₁₇
 Feu de joie : 2R₈
 Fièvre aphteuse : 5J₁₇
 Filles publiques : 1J₁₉
 Finances communales : série L
 Flageolet : S₁₁
 Flèche (église Notre-Dame) : 1M₉₋₁₀

Foires et marchés : 4F₉₋₂₆ ; 1J₁₆
Forçats libérés : 3E₇ ; 2J₈
Fonds municipal d'aide aux chômeurs : 7F₄
Fontaine publique : cf. *Plomée*
Football : 4R_{3, 7-8}
Formulaire municipal : C₈₋₁₇
Fortifications : 2O₂₇
Fossoyeur : 2K₂₇
FOURNIER (Louis) : 1R₁₃
Fournitures scolaires : 2R₂
Fourrière : 4F₄₀ ; 1J₂₁
Foyer du Soldat : 1Fi₁₃ (annexe)
Foyer guingampais (Le) : 4Q₄
Foyer laïc : 1M₈₆
Frères de Ploërmel : 1M₄₇
Frontstalag 133 : 4H₄₃
Führer : 4H₄₉
Fumiers et détritrus : cf. *Abattoir municipal*

G

Gaîté guingampaise (La) : 4R₁₅
GANDON (Pierre) : 1Fi₆
Garde nationale : 3H₅₋₁₀
Garderies : 2R₇
Gardes allemandes : 4H₅₂
Gardes civiles : 4H₁₂
Gardien de l'ancien presbytère : 2K₂₀
Gardien des halles : 2K₁₉
Gardien des pompes à incendie : 2K₁₈
Gardien du cimetière : 2K₁₇
Gardien du jardin public : 2K₁₆
Gare : 2F₆ ; 1M₈₆
Garnis : 1J₁₈
Gaz : 1M₆₉ ; 3O₈₋₁₇
Gendarmerie : 2H₇₋₈ ; 1M_{60, 86}
Girondins : 2J₁₅
Glomel : 5J_{2, 6}
Gouvernement de Défense nationale (Versailles, 1871) : A₁₇₁
Gouvernement provisoire (Libération) : 1Fi₁₃ (annexe)
Gouvernement révolutionnaire de Paris (Commune) : A₁₇₂
Grâces : 3D₂₋₃ ; 3P₆
Grande Cavé (La) : 5Q₁₃
Grève : 7F₅
Guerre de 1870-1871 : A₁₇₁₋₁₇₂ ; 4H₆₋₇
Guerre de 1914-1918 : A₃₇₃ ; 6F₄₋₁₈ ; série H ; S₄ ; 1Fi₁₃ (annexe)
Guerre de 1939-1945 : B₈₆₋₈₇ ; 6F₁₉₋₂₆ ; 4H₃₅₋₅₉ ; 1J₈ ; S₄ ; 1Fi₁₃ (annexe)
Guerres coloniales : 4H₈
Gymnase municipal : 1M₈₆

Gymnastique : 4R₂

H

Habitations à bon marché : 4Q₃₋₅ ; 5Q₁₃

Halles : 4F₂₇ ; 1M_{3, 64, 86}

Haras : 3F₈ ; 4H₅₀

Harmonie de la jeunesse laïque et républicaine de Guingamp : 3R₃ ; 1Fi₃

Hiéroglyphes : 3R₁₁ ; S₁₃

Hippodrome : 3F₁₀

HITLER (Adolf) : 4H₄₉

Hongrois : 4H₁₁

Hôpital de Guingamp : 1M₅₆

Hôpital de Rennes : 3Q₈

Hôpital des Quinze-Vingts : 3Q₁₀

Hôpitaux militaires : 2H₂₀₋₂₁ ; 4H₂₉

Horloge : 1M_{1, 7}

Horloger municipal : 2K₁₄

Hospice (ancien) : 1M₂₀₋₂₂ ; 3Q₁

Hospice : 2H₂₀ ; 2J₅ ; 2K₃₀ ; 1M_{2, 19} ; 3Q₃₋₇

Hospitalières : cf. *Sœurs hospitalières de la Miséricorde de Jésus*

Hôtel des Postes : 1M_{58, 86}

Hôtel de Ville : cf. *Mairie*

Hôtels, garnis et meublés : 1J₁₈

Hygiène publique : série J

I

Illuminations : 3O₆

Impôts : série G

Impératrice Eugénie : 3R₁₀

Imprimerie : 2J₁₇₋₁₈

Indemnité de chauffage et d'éclairage : 2R₉

Indemnité de cherté de vie : 2K₂₉

Indigents : 3E₇ ; 1J₂₀ ; 2J₅ ; 2Q₂ ; 3Q₄ ; 5Q₁₁

Indochinois : 4H₄₃

Industrie : 2F₁₋₆

Infirmières belges : 4H₂₆

Information officielle : 4H₂₅

Inhumations : 4P₂ ; cf. *Vacations funéraires*

Inondations : 1J₂₆

Inspection des viandes : 4F₃₁

Inspection du travail : 4F₃₈

Instituteurs : 1M₁₂ ; série R

Institution Notre-Dame : 1R₂₀₋₂₁ ; 4R₁₄

Instruction publique : série R

Instruments de musique : 3R_{1, 4} ; S_{8-10, 12}

Internats : 2R₃₋₄

Internement administratif : 4H₅₈

Internement d'office : 3Q₉

Interprète : cf. *Traducteur*

Intervention de la troupe : 2J₁
Invalides : 5Q₂
Inventaires : séries M, N et R

J

Jardinier : 2K₁₆
Jardin public : 1M₈₃ ; 1Fi₁₃ (annexe)
Jardins ouvriers : 4Q₂
Jardins potagers militaires : 6F₁₂
Jeu de boules : 4R₁₁
Journal des Côtes-du-Nord : B₈₈
Journal des maires et des conseillers municipaux : C₃₁₋₃₈
Journées de bienfaisance : 5Q₄
Juge de paix : 3J₃₋₅
Jury criminel : 3J₉
Jury d'arrondissement : 3J₈ ; 1K₂
Justice : série J
Justice de paix (bâtiments) : 4L₁₋₂ ; 1M_{18, 59} ; 1Fi₁₃ (annexe)
Justice de paix (fonctionnement) : 3J₃₋₆
"Juvénat" : 1M₅₆

K

Kiosque à musique : 1M₈₃
Kreiskommandantur : 4H₅₀₋₅₆

L

Lamballe : 2K₂₆
L'Amérique en guerre : S₁₅
Lannion : 2J₁ ; 2K_{26, 30} ; 1R₁₈
Lanternes : cf. *Eclairage public*
La Presse Guingampaise : S₁₅
LAVAL (Pierre) : 4H₄₉
Lavoirs : 1M₈₆ ; 2O₂₃
Latrines : cf. *Urinoirs*
Lebon et C^{ie} : 3O₃
Le Courrier de l'Air : S₁₅
LEFORT (Georges) : 2K₇ ; cf. *Architecte de la ville*
Legs (Bureau de bienfaisance) : 1Q₄
Legs (commune) : 1N₄₋₅
Legs (fabrique) : 1P₁
Legs (hospice) : 3Q₃
LE GUIADER (Père Joseph) : 1M₈₁
LE MEN (Chanoine) : 3R₁₃
LE PIVAIN : S₁₃
Lettres patentes : série A
Lézardrieux : 2O₂₀
Libération : 4H₅₇₋₅₈ ; 3R₁₃ ; S₁₅

Lieux publics : 1J₁₅
 Ligue Française : 3R₂₈
 Ligue Française de l'Enseignement : 2R₁₄
 Ligue française pour le relèvement de la moralité publique : 1J₁₉
 Ligue Maritime Française : 2H₂₇
 Limites de la commune : 3D₁₋₃
 Lin : 2O₂₅
 Linges, ornements et statues (églises et communautés) : 1M₁₀ ; 4N₅
 Liste électorale : C₂₃₋₂₄ ; 1K_{1-9, 15-16}
 Littérature : 3R₆₋₇
 Livre de détail des recettes et des dépenses : 2L₃₋₆₅
 Livret ouvrier : 3E₇ ; 2J_{6, 10-12}
 Location des bâtiments communaux : série M
 Logements d'instituteurs : 1M₈₆
 Loi GUIZOT : 1R₅
 Loi martiale : 4H₁
 Lois : série A
 Loisirs : série R
 Loteries : 2J₁₈
 Lotissement : T₁
 Lutte contre la chouannerie : 3H₄ ; 2J₁₅
 Lutte contre la pollution : 5J₁₄
 Lutte contre la rage : 1J₂₁
 Lutte contre la Résistance : 4H₅₀
 Lutte contre le bruit et les fumées dans les stations hydrominérales et climatiques : 4R₁₈
 Lutte les maladies contagieuses : 5J₁₁
 Lyre guingampaise : 3R₂

M

Magasin civil : 4F₈ ; 6F₂
 Magasin des pompes à incendie : 1M_{35, 61}
 Magasin militaire : 2H₄₋₅
 Main d'œuvre agricole : 6F₁₁₋₁₂ ; 4H₁₇
 Main d'œuvre militaire : 4H₁₇
 Maintien de l'ordre public : 2H₂₂ ; 4H_{2-3, 50} ; 1J₆₋₈
 Mairie : 4L₁₋₂ ; 1M_{2, 5, 18, 85-86} ; cf. *Maison commune*
 Maison commune : 1M₄
 Maison de la Providence : 2Q₄
 Maison de l'Enfance : 1M_{6, 18} ; 1Fi₁₃ (annexe)
 Maison des Capucins : 4N₂₋₃
 Maison des Cordeliers : 4N₂
 Maison des Dominicains : 4N₂
 Maison DONIOU : 1M₃₆
 Maison du gardien des filtres à Keranno : 1M_{79, 86}
 Maison du XVI^e siècle place du Centre : 3R₁₅
 Maison LE JOLLY : 2M₁
 Maison LE MOAL : 1Fi₁₃ (annexe)
 Maison LOYER : 1M₅
 Maison n° 15, place du Centre : 2M₂
 Maison publique : 4H₅₀ ; 1J₁₉

Maison d'arrêt : cf. *Prison*
 Maison de tolérance : 4H₅₀ ; 1J₁₉
 Maladies contagieuses : 5J₄₋₁₂ ; 1R₁₇
 Maladies vénériennes : 5J₁₀
 Malaunay : 4H₅₀
 Mandats : 2L₆₆₋₈₇
 Marchandises en transit : 4F₁₂
 Marché : 4F₉₋₂₇ ; 1J₁₆ ; 1M₈₆
 Marché aux chiens : 4F₂₅
 Marché noir : 6F₁₉ ; 4H₅₈
 Marchés publics : 2D_{42-44, 49}
 Maréchal PETAIN : 4H₄₉ ; 1Fi₆
 Marguilliers : 1M_{7-10, 81} ; 2M₁ ; 1P_{1,4}
 Mariages : 1E_{1-69, 167-260} ; 2E_{2, 4-13} ; 3E₂₋₈
 Mariages mixtes : 1P₅
 Marine : 6F₁₈ ; série H
 Marin pêcheur : 1Fi₁₃ (annexe)
 Marins : 2H₁₀₋₁₁
 Mascarades : 1J₆
 Masques : 1J₆
 Matériel agricole : 3F_{6, 14}
 Matériel communal : 2D₄₉ ; 1J₃ ; séries M, N et R
 Matrices cadastrales : série G
 MAUVIEL : S₁
 Médaille départementale d'Honneur : 1R₈
 Médecins militaires : 2H₂₀
 Mendicité : 1J₂₀ ; 2Q₄
 Menuisier municipal : 2K₁₁
 Mercuriales : 4F₁₀₋₂₄
 Mess : 1M₇₅
 Messe : 4H₇
 Métaux : 6F_{10, 22}
 Meublés : 1J₁₈
 Milice nationale : 3H_{1, 3}
 Militaires blessés : 4H_{7, 26, 29} ; 5Q₄
 Militaires décédés : série H ; 5Q₄
 Militaires déportés : 4H₂₆
 Militaires disparus : 4H₂₉₋₃₃
 Minimum de loyer : 1G₂₀
 Ministère de l'Intérieur : A₃₆₈₋₃₇₂ ; 5J₁₉
 Minoteries : 6F₁₅
 Mobilier communal : 2D₄₉ ; 4D₂ ; séries M, N et R
 Mobilisation : 6F₅ ; 1H₂₆₋₂₇ ; 4H_{9, 35}
 Mœurs : B₈₉
 Monnaies d'Ancien Régime : 3G₅
Moniteur Universel (Le) : A₃₂₀₋₃₅₉
 Monument aux Morts : 4H₇ ; 1M₈₀ ; 1Fi_{5, 13} (annexe)
 Monuments Historiques : 1M_{7, 9, 24} ; 2N₁ ; 3R₁₂₋₁₅
 Morale publique : B₈₉ ; 1J₁₉
 Morbihan : 3J₁
 Morlaix : 1R₁₈
 Mortalité : 5J₁₉

Morts pour la France : 4H₅₉
Morts pour la Patrie : 2H₂₄
Moulin de la Ville : 1M₆₅ ; 2O₂₂
Moulins : 6F₁₅ ; 2H₁₉ ; 2O₂₂
Musique des Sapeurs Pompiers : S₆
Musique municipale : 3R₄ ; S₇ ; 1Fi₄
Mutilés de guerre : A₃₇₃
Mutualité : 5Q₁₃
Mutuelle des sous-officiers du 48^e Régiment d'Infanterie : 2H₂₇

N

Naissances : 1E₁₋₁₆₆ ; 2E_{1,4-13} ; 3E₂
Napoléon I^{er} : 3R₁₈
"Napoléon II" : 3R₁₉
Napoléon III : 3R₁₀
Napoléonville : cf. *Pontivy*
Navigation à vapeur : 4O₆
Nicolas II (tsar de Russie) : 1D₃₈ ; 1Fi₂
"Nos P'tits Gâs" : 2R₈
Notre Combat : 4H₄₉
Notre-Dame de Bon-Secours (couronnement) : 4P₄
Numérotation des maisons : 2O₁

O

Obsèques de CHATEAUBRIAND : 3R₂₀
Occupation allemande : 4H₅₀₋₅₆ ; 2K₅
Octroi (bâtiments) : 4L₁₀₋₁₁ ; 1Fi₁₃ (annexe)
Octroi (fonctionnement) : C₂₅ ; 5F₁ ; 3G₃ ; 4H₂₈ ; 4L₃₋₁₁
Œuvre de la tuberculose : 2Q₆
Œuvre de l'Ecole publique : 2R₁₅
Œuvre de protection maternelle et infantile de la Maison de l'Enfance : 1M₆
Œuvre des Prisonniers de Guerre de Guingamp : 4H₄₅
Œuvre des pupilles de l'école publique des Côtes-du-Nord : 2R₁₅
Œuvre du centenaire de la Révolution française : 2R₁₄
Œuvre du Retour au Foyer : 4H₂₇
Œuvre municipale du Pain des Prisonniers de Guerre : 4H₂₇
Œuvres charitables : 2Q₁₋₆
Œuvres scolaires et périscolaires : 2R₁₋₁₅
Œuvres de guerre : 4H₂₇
Office de Placement : 1Fi₁₃ (annexe)
Office d'Information de Guerre du Gouvernement des Etats-Unis d'Amérique : S₁₅
Office municipal d'habitations à bon marché : 2L₃₄ ; 4Q₃ ; 5Q₁₃
Office national des mutilés et réformés de la guerre : A₃₇₃
Office national des Pupilles de la Nation : 2R₁₁
Office national du tourisme : 4R₁₈
Officiers de santé : 3Q₁₁
On est d'la R'vue : 4H₄₅
Orchestres : 3R₁₋₅ ; S₆₋₇ ; 1Fi₃₋₅

Ordo : 2J₁₇
Ordre public : B₈₉ ; 2H₂₂ ; 4H₂₋₃ ; 1J₆₋₈ ; 3Q₉
Ordres religieux : série P ; cf. *Biens nationaux*
Ordures ménagères : 1J₂₈ ; 5J₁₄
Oreillons : 1R₁₇
Ornements (églises et communautés) : 1M₁₀ ; 4N₅
Orphelins : 2Q₆ ; 3Q₄ ; 2R₄ ; 1Fi₁₃ (annexe)
Ossuaire : 1M₈₁
Otages : 2J₁₅
Ouvriers : 3E₇ ; 6F₁₁ ; 7F₁₋₅ ; 1H₂₇ ; 2H₁₁ ; 2J_{6, 10-12, 19} ; 2Q₃ ; 4Q₂
Ouvroir : 2Q₅

P

Pabu : 3D₃ ; 2O₁₉
Pain : série F
Panneaux publicitaires : 1J₂₂
Pape : 1P₈
Papier : 6F₃
Papiers de famille : S₁₁
Parc des sports : 1M₈₆
Paroisse de la Trinité : 3P₆
Paroisse Saint-Sauveur : 3P₆
Parti communiste : 1Fi₁₃ (annexe)
Parti Populaire Français : 4H₄₉
Parti radical-socialiste : 1Fi₁₃ (annexe)
Parti républicain-radical : 1Fi₁₃ (annexe)
Passeport : 4H₁₁ ; 2J_{2-8, 15}
Passeport ouvrier : 3E₇
Passerelles : 1M₁ ; 2O₂₁
Patentes (contribution) : 1G₂₂₋₂₃ ; 2J₅
Patrimoine artistique et historique : 3R_{8, 10-16} ; cf. *Archives communales*
Pauvres : 1J₂₀ ; 3J₄ ; 1Q₄
Pavés : 1M₁
PAVIE (Auguste) : 1Fi₅
Pêche : 4R₆
Pécule de guerre : 5Q₄
Peintures : 3R₁₀
Pension "ecclésiastique" : 3P₅
Pensionnats : 1R_{9, 32}
Pensions militaires : 5Q_{2, 6}
PERON (François) : 1Fi₁₃ (annexe)
Personnel communal : 4F₃₆ ; 4H₃₅ ; 1J_{3-5, 17} ; 4J₂ ; 2K₁₋₃₂ ; 3L₁ ; 4L₉ ; 1R₁₅₋₁₇
Personnelle-mobilière (contribution) : 1G_{17-20, 23}
Peste porcine : 5J₁₇
PETAIN (Philippe) : 4H₄₉ ; 1Fi₆
Petit Paris : T₁
"Petit séminaire" : 1R₃₃
Petits Colons guingampais (Les) : 2R₈
Photographies de famille : S₅
Pierres : S_{11, 13}

Pigeons voyageurs : 2H₁₈
 Piscine : 1M₈₆
 Place de la Motte : 2O₁₄
 Place du Vally : 2O₁₄
 Plan d'aménagement et d'embellissement : 1M₈₆
 Plan de la ville : 1Fi₈₋₁₂
 PLANDRIN : 3R₁₀
 Plomée : 1M₁ ; 2N₁
 Plouguernevel : 1R₃₃
 Plouisy : 3D₃
 Ploumagoar : 3D₂₋₃
 Plounévez-Quintin : 5J₂
 Poids et mesures : 3G₆₋₇ ; 4L₁₂
 Poèmes : S₁₁
 POINCARE (Raymond) : 1Fi₁₃ (annexe)
 Police : série J ; S₃
 Police des cultes : 4P₁₋₅
 Police municipale : C₂₆₋₂₇ ; 1J₁₋₂₈ ; 1M₈₆
 Police politique : B₈₉ ; 2J₁₅₋₁₉
 Pollution : 5J₁₄ ; 2O₂₅
 Pomme de terre : 7F₁
 Pompe : cf. *Plomée*
 Pompe à incendie : 3H_{13-14, 16}
 Pompes funèbres : 1J₂₅ ; 2K₂₇
 Ponceaux : cf. *Passerelles*
 Pont-bascule : 2O₂₆
 Pontivy : 2K₃₀ ; 4O₆
 Pontrioux : 4F₉ ; 2O₂₀ ; 4O₆
 Ponts et passerelles : 1M₈₆ ; 2O_{12, 20-21}
 Pont suspendu de Lézardrieux : 2O₂₀
 Population : série F
 Port-Briec (Saint-Briec) : 4F₉
 Port d'armes : 4H₃ ; 2J₁₃
 Porte de Rennes : 1M₄
 Portes de la ville : 2O₂₇
 Portes et fenêtres (contribution) : 1G_{21, 23}
 Portraits de l'Empereur Napoléon III et de l'Impératrice Eugénie : 3R₁₀
 Poste : 1M_{58, 86}
 Postes de T.S.F. : 4H₅₅
 Postes publics : 2J₁₅
 Potagers militaires : 6F₁₂
 Poudre : 2H₁₄ ; 2J₁₄
 Poudrière : 1M₇₈
 Préfecture : série B
 Première guerre mondiale : A₃₇₃ ; 6F₄₋₁₈ ; série H ; S₄ ; 1Fi₁₃ (annexe)
 Préposée aux poids publics : 2K₂₄
 Presbytère (ancien) : 1M₁₂ ; 1Fi₁₃ (annexe)
 Presbytère de la Trinité : 1M_{1, 13}
 Presse : 4H₂₅
Presse Guingampaise (La) : S₁₅
 Prestation de serment : 3P_{1, 3-4}
 Prêtres réfractaires : 3P_{1, 6}

Prieuré de la Trinité : 4N₂
Prieuré de Saint-Agathon : 4N₂
Prieuré de Saint-Sauveur : 4N₂
Prime de démobilisation : 5Q₅
Principal fictif : 1G₂₀
Prison (Porte de Rennes) : 1M₄
Prison (ancienne) : 4J₉ ; 1M_{4,62} ; 3P₁
Prison (bâtiment) : 1M₆₃
Prison (fonctionnement) : 4J₁₋₉ ; 3P₁ ; 3Q₉
Prisonniers : 6F₁₁ ; 1H₂₇ ; 4H_{4,17,26-27,43-45,50}
Prisonniers allemands : 4H_{17,28} ; 3L₂
Prisonniers français : 4H_{26-27,44-45}
Prisonniers indochinois : 4H₄₃
Prisonniers libérés : 3E₇ ; 2J₈
Prix : série F
Processions : 4P₅
Proclamation de la République : 4H₆ ; 3R₂₁ ; 1Fi₁₃ (annexe)
Produits agricoles : série F
Profession de foi : C₃₉ ; 1K₉
Projet National de Colonisation et d'Exportation : 2F₃
Promenade publique : 2O₁₄
Propagande : 4H_{20,25,49}
Prophylaxie des maladies vénériennes : 1J₁₉ ; 5J₁₀
Propriétés bâties et non bâties (contribution) : série G
Prostitution : 4H₅₀ ; 1J₁₉
Protection de l'enfance et du premier âge : 5Q₈
Protestants : 1P₅
Protocole : 3K₁
Publicité (réclame) : 1J₂₂ ; 2O₁₇
Puisards : 5J₁₄
Puits : 2H₁₉
Pupilles de la Nation : 2R₁₁

Q

48^e Régiment d'Infanterie : 2H_{2,27} ; 4H₂₁ ; 1Fi₁₃ (annexe)
"Quatre vieilles" : 1G₁₋₂₃
Quêtes : 1Q₇
Quimperlé : 2K₃₀
Quintin : 4F₉
Quinze-Vingts : 3Q₁₀

R

Rage : 1J₂₁
Ravitaillement : série F
Recensement de la population : 1F₁₋₂₇
Recensement des chevaux : 2H₁₅₋₁₆
Recensement des classes : série H
Recensement des pigeons voyageurs : 2H₁₈
Recensement des voitures attelées : 2H₁₇ ; 1Fi₁₃ (annexe)
Recensement des voitures et chevaux de selle : 2H₁₅
Recensement spécial des hommes de 16 à 40 ans : 4H₉
Recette municipale : 2L₉₄
Recettes : série L
Receveur municipal : 2K₆ ; 1L₁₀₋₁₄ ; 2L₉₄
Receveur de l'hospice : 3Q_{3, 6-7}
Recherches dans l'intérêt des familles : 2J₆
Réclame : 1J₂₂
Recrutement : série H
Recueil des Actes Administratifs de la Préfecture des Côtes-du-Nord : B₁₋₈₆
Recueil des lois et décrets : A₂₉₇₋₃₁₃
Redevance scolaire : 2R₂
Réformés : A₃₇₃ ; série H ; 5Q₂
Réfugiés : 4H_{13, 36-42}
Réfugiés espagnols : 1D₃₉
Régie générale : 3G₉
Régies : 4L₁₋₁₂ ; 1R₁₄₋₁₆ ; 2R₄
Registre des délibérations du Comité révolutionnaire du district de Guingamp : S₁
Registres de comptabilité budgétaire : 2L₁₋₂
Registres d'écrous : 4J₈
Registres des arrêtés municipaux : 2D₁₋₁₀
Registres des délibérations du Bureau de bienfaisance : 1Q₂₋₃
Registres des délibérations du Conseil municipal : 1D₂₋₂₈
Registres d'état civil : série E
Registres paroissiaux : série E
Registres "politique" : A₃₆₃₋₃₆₅
Règlement sanitaire municipal : 5J₁
Remontes (bâtiments) : 4L₁₋₂ ; 1M₇₆₋₇₇
Remontes (fonctionnement) : 2H₅₋₆
Remparts : 3R₁₄
Remplaçants : 1H₂₄
Rennes : 3H₁
Répartiteur : 1G_{17, 37}
Repeuplement du Trieux : 2O₂₅
"Répurgation" : 1J₂₈
Réquisitions : séries F et H
Résistance : 4H_{50, 59}
Retraités : 4H₁₇
Retraites ouvrières : 5Q₇
Réverbères : cf. *Eclairage public*
Révision de la liste électorale : 1K₁₋₈

Révision des évaluations cadastrales : 1G₃₆
 Révolution de 1789 : 6F₁₋₃ ; 2G₁ ; 4H₁₋₇ ; 2J_{1-4, 15} ; 3P₁₋₇ ; S₁¹
 Révolution de 1848 : C₃₉
 Rochederrien (La) : 4F₉
 Roi de Prusse : 4H₅
 Roi de Rome : 3R₁₉
 ROPARTZ : 3D_{6, 8} ; S₁
 Rostrenen : 5J₂
 Roudourou : 3D₃
 Rouissage du lin : 2O₂₅
 Roulage : 2J₁₄
 Routes (affaires militaires) : 2H₄ ; 2J₂
 Routes départementales : 2O₅
 Routes nationales (ou impériales) : 2O₃
 Rues : cf. *Voirie*
 Rumeur publique : 4H₂₅

S

S.A.C.E.M. : cf. *Société des auteurs, compositeurs et éditeurs de musique*
 Sacristie : 1M₁₁ ; 2M₁
 Saint-Agathon : 3D₃ ; 4N₂
 Saint-Brieuc : 2F₆ ; 4F₉ ; 1G₁₇ ; 2K_{26, 30}
 Saint-Guérolé (Penmarc'h) : 1Fi₁₃ (annexe)
 Saint-Malo : 3R₂₀
 Salaires : sous-série 2K ; 3L₁
 Salle d'asile : 1M_{3, 42}
 Salles de danse : 1J₁₄
 Salle des fêtes : 4L₁₋₂ ; 1M_{29, 86}
 Salle municipale : cf. *Salle des fêtes*
 Salpêtres : 2H₁₄ ; 4N₆
 Sapeurs-pompiers : 3H₁₀₋₁₇ ; S₆
 Saxophone : S₉
 Schlestadt : 3J₂
 Seconde guerre mondiale : B₈₆₋₈₇ ; 6F₁₉₋₂₆ ; 4H₃₅₋₅₉ ; 1J₈ ; S₄ ; 1Fi₁₃ (annexe)
 Secours aux familles de marins : 2H₁₁
 Secours aux prisonniers de guerre : 4H₂₆₋₂₈
 Secours aux réfugiés : 4H_{13, 36-42}
 Secours des cheminots guingampais (Le) : 7F₁
 Secours mutuels : 2H₂₇ ; 5Q₁₃ ; 2R₃
 Secrétaire adjoint : 2K₂
 Secrétaire général : 2K₁
 Section artisanale de Guingamp : 7F₁
 Section cantonale des Pupilles de la Nation : 2R₁₁
 Sécurité civile : 2H₂₆ ; cf. *Sapeurs-pompiers*
 Sécurité des lieux publics : 1J₁₄₋₁₅
 Sénatus-consultes : série A
 Sénéchaussée de Rennes : A₁
 Séparation de l'Eglise et de l'Etat : 1P₇

¹ D'autres documents datant de cette période peuvent se trouver à des cotes différentes (police, affaires militaires, action sociale, etc.)

Sépultures : C₂₈ ; 1E₁₋₆₉ ; 2E₃₋₆
 Sépultures militaires : 4H₃₂
 Serrures : 2O₂₇
 Service d'eau : 2K₁₂ ; 4L₁₋₂
 Service départemental de désinfection : 5J₉
 Service des droits de place : 2K₂₅
 Service d'incendie : 4L₁₋₂
 Service du Travail Obligatoire : cf. *S.T.O.*
 S.I.M.A.V. (Syndicat intercommunal du marché de la viande) : 1M₇₄
 SIMON (Ernest) : 3R₁₀
 Sinistres : 1J₂₆
 Sinistrés : 4H₄₂
 Situation financière des communes des Côtes-du-Nord : 4L₁₃
 Société Auxiliaire Industrielle de Distribution : 3O₈
 Société bretonne d'habitations à bon marché : 4Q₅
 Société chorale : 3R₅
 Société d'électricité de Guingamp et extensions : 3O₂
 Société départementale d'agriculture : 2F₁
 Société de protection des engagés volontaires élevés sous la tutelle administrative : 2H₂₇
 Société des auteurs, compositeurs et éditeurs de musique : 3G₄
 Société de secours mutuels de la compagnie des sapeurs pompiers de Guingamp : 3H₁₇
 Société de secours mutuels des anciens prisonniers de guerre 1939-1945
 de Guingamp et du canton : 5Q₁₃
 Société de secours mutuels des appelés et engagés pour la durée
 du service militaire au 48^e Régiment d'Infanterie : 2H₂₇
 Société de secours mutuels et de retraite entre les élèves des écoles primaires publiques : 2R₁₃
 Société des courses de Guingamp : 4R₂ ; 3F₉₋₁₀
 Société des Hospitaliers Sauveteurs Bretons : 2Q₆
 Société des pêcheurs à la ligne du Trieux : 4R₆
 Société française de secours aux blessés militaires : 5Q₄
 Société guingampaise des Amis de la Liberté et de l'Egalité : 4N₁
 Société littéraire de l'Union : 3R₆
 Société mixte de tir du 73^e Régiment d'Infanterie Territoriale : 4R₅
 Société nationale d'encouragement à l'agriculture : 6F₁₂
 Société nationale d'encouragement au Bien : 4R₁₉
 Société Notre-Dame : 5Q₁₃
 Société philharmonique : 3R₁
 Société populaire guingampaise des Amis de la Constitution : 3P₇
 Société Régionale d'Exploitations Gazières et Electriques : 3O₈
 Société Saint-Yves : 5Q₁₃
 Sociétés de bienfaisance : 2Q₆
 Sociétés de secours mutuels : 2H₂₇ ; 5Q₁₃ ; 2R₁₃
 Société sportive guingampaise d'athlétisme et d'escrime : 4R₉
 Sœurs de la Sagesse : 1M₃₇₋₄₆ ; 1R₁₁
 Sœurs hospitalières de la Miséricorde de Jésus : 4N₆ ; 1P₂ ; 3Q₂
 73^e Régiment d'Infanterie Territoriale : 4H₂₂ ; 4R₅
 Soldats blessés : 4H_{7,26,29} ; 5Q₄
 Soldats décédés : série H ; 5Q₄
 Soldats démobilisés : 5Q₅ ; 1Fi₁₃ (annexe)
 Soldats déportés : 4H₂₆
 Soldats disparus : 4H_{29,33}
 Soldes militaires : 5Q₂

Sonneries de cloches : 4P₂
 Sonneur de cloches : 2K₁₃
 Sourds-muets : 3Q₁₀ ; 5Q₁₃
 Souscriptions : 1M₈₀ ; 2Q₂₋₃ ; 2R₁₄ ; 1F₁₃ (annexe)
 Sous-préfecture (administration) : B₈₉ ; S₁
 Sous-préfecture (bâtiment) : 1M_{2,4}
 Souterrain (gare) : 1M₈₆
 Souvenir Français (Le) : 2H₂₇
 Souverain pontife : 1P₈
 Spectacle théâtral : 3R₃₀₋₃₁
 Sport : 4R₁₋₁₃
 Stade Charles de Blois (association sportive) : 4R₈
 Station de monte : 3F₈ ; 1M₇₆₋₇₇
 Station frigorifique : 1M₇₂₋₇₄
 Statistique agricole : 3F₁₄
 Statistique des octrois : 5F₁
 Statistique militaire : 2H₁₉
 Statistique sanitaire : 5J₁₉
 Statues (église Notre-Dame) : 1M₁₀ ; 4N₆
 Statuts du personnel communal : 2K₂₆
 Stèles égyptiennes : 3R₁₁ ; S₁₃
 Sténodactylographe : 2K₃
 S.T.O. (Service du Travail Obligatoire) : 4H₅₃
 Stocks : 6F₁₈
 Subsistance : 4F₁₋₄₁
 Sursitaires : 1H₂₅ ; 4H₁₇
 Surveillance de la presse : 4H₂₅
 Surveillance de l'imprimerie : 2J₁₇
 Surveillance des eaux de consommation humaine : 5J₂ ; 1M₆₈
 Surveillance des cultes : 3P₂
 Surveillance médicale des écoles : 5J_{4,11} ; 1R_{10,17}
 Surveillance sanitaire : 4H₂₇ ; 1J₇ ; 4J₅ ; 5J₁₋₁₉ ; 1R_{10,17}
 Surveillant des travaux de voirie : 2K₉
 Suspects : 2J₁₅
 Syndicat autonome des employés de commerce de Guingamp : 7F₁
 Syndicat autonome des ouvriers bouchers et des employés de boucherie
 de la ville de Guingamp : 7F₁
 Syndicat communal de défense permanente contre les ennemis des cultures
 de Guingamp : 7F₁
 Syndicat de défense de la production régionale des semences bretonnes
 de pommes de terre : 7F₁
 Syndicat de défense des petits fermiers de l'arrondissement de Guingamp : 7F₁
 Syndicat de défense du moyen et petit commerce guingampais : 7F₁
 Syndicat de défense paysanne des cultivateurs de la région de Guingamp : 7F₁
 Syndicat de la Boucherie : 4F₇
 Syndicat de la métallurgie et assimilés de Guingamp (C.G.T.) : 7F₁
 Syndicat des couvreurs de Guingamp : 7F₁
 Syndicat des débitants, restaurateurs, hôteliers de Guingamp et de l'arrondissement : 7F₁
 Syndicat des éleveurs de volailles de la région de Guingamp : 7F₁
 Syndicat des éleveurs sélectionneurs de Wyandotte de basse-Bretagne : 7F₁
 Syndicat des employés de Guingamp : 7F₁
 Syndicat des employés de la banque, du commerce et de l'industrie

de Guingamp (C.F.T.C.) : 7F₁
 Syndicat des employés de magasin : 7F₁
 Syndicat des employés des établissements LEBON : 7F₁
 Syndicat des employés et ouvriers communaux des Côtes-du-Nord : 7F₁
 Syndicat des employés et ouvriers communaux et des établissements charitables
 de la ville de Guingamp : 2K₃₁
 Syndicat des épiciers détaillants (fruits, légumes, primeurs) de Guingamp et de sa région : 7F₁
 Syndicat des expéditeurs de beurre, œufs, volailles et gibiers des Côtes-du-Nord : 7F₁
 Syndicat des ingénieurs et cadres C.F.T.C. de l'arrondissement de Guingamp : 7F₁
 Syndicat des menuisiers et ébénistes de Guingamp : 7F₁
 Syndicat des métaux de Guingamp (C.G.T.) : 7F₁
 Syndicat des négociants en charbon de l'arrondissement de Guingamp : 7F₁
 Syndicat des ouvriers auxiliaires des Ponts-et-Chaussées de Guingamp : 7F₁
 Syndicat des ouvriers boulangers et similaires de la région de Guingamp : 7F₁
 Syndicat des ouvriers coiffeurs : 7F₁
 Syndicat des ouvriers de la métallurgie et parties similaires de Guingamp (C.F.T.C.) : 7F₁
 Syndicat des ouvriers et ouvrières de l'habillement : 7F₁
 Syndicat des ouvriers transporteurs et transbordeurs de Guingamp : 7F₁
 Syndicat des patrons boulangers de Guingamp : 7F₁
 Syndicat des patrons cordonniers de Guingamp et de l'arrondissement : 7F₁
 Syndicat des travailleurs des chemins de fer de Guingamp : 7F₁
 Syndicat des travailleurs du bâtiment de Guingamp (C.G.T.) : 7F₁
 Syndicat des travailleurs de bâtiment, du bois, des travaux publics
 et des matériaux de construction de Guingamp (C.G.T.) : 7F₁
 Syndicat d'initiatives de Guingamp et de sa région : 4R₁₇
 Syndicat du ménage (gens de maison) : 7F₁
 Syndicat intercommunal de lutte contre l'incendie : 3H₁₂
 Syndicat intercommunal du marché de la viande : cf. *S.I.M.A.V.*
 Syndicat médical de la région de Guingamp : 7F₁
 Syndicat professionnel d'architectes du nord-ouest de la France : 7F₁
 Syndicat régional des marchands forains : 7F₁
 Syndicat typographique de Guingamp : 7F₁
 Système décimal : 3G₆

T

Tabatière : 4N₃
Tableaux de recensement des classes : 1H₃₋₇
Tables décennales : 1E₃₃₋₃₈ ; 2E₁₋₁₃
Tanneries : 2O₂₂
TANVEZ : 7F₅ ; 4Q₂
Taxe d'abattage : 2L₉₂
Taxe de visite et de poinçonnage des viandes foraines : 2L₉₂
Taxe d'habitation : 1G₃₄
Taxe exceptionnelle de guerre : 4H₁₉
Taxes communales : série G
Taxe sur les abonnés des cercles, sociétés et lieux de réunion : 1G₃₀
Taxe sur les billards publics et privés : 1G₂₉
Taxe sur les chiens : 1G₃₁₋₃₂
Taxe sur les débits de boisson : 3G₃
Taxe sur les internats : 2R₃
Taxe sur les spectacles : 1Q₆
Taxe vicinale : 1G₃₃
Taxis : 1J₂₄
Télégraphe : 1M₅
Tennis : 1M₈₆ ; 4R₁₀
Tennis-Club guingampais : 4R₁₀
Terrain de sport : 1M₈₆
Théâtre (bâtiment) : cf. *Salle des Fêtes*
Théâtre (spectacle) : 3R₃₀₋₃₁
Thèbes : S₁₃
Tirage au sort : 1H₂₄
Tir : 4R_{2,5}
Titres et armoiries : 1J₆
Tombolas : 2J₁₈ ; 5Q₄
Tonkin : 4H₈
Toulouse : 4H₆
Tour centrale (église Notre-Dame) : 1M₉
Tour de Traouzac'h : 3R₁₄
Tourisme : 4R₁₇₋₁₈
Tour Quellenic : 2O₁₅
Traducteur : 4H₅₀ ; 2K₅
Traité de paix : 4H₅
Traitements : cf. *Salaires*
Transformateur : 1M₈₆
Transports : 4O₁₋₆ ; 1Fi₁₃ (annexe)
Travail : 7F₁₋₅
Travail des enfants : 4F₃₇ ; 2J₁₂
Travaux publics : 2L₉₁ ; série O ; cf. *Marchés publics*
Tribunal (bâtiment) : 1M₂
Tribunal d'arrondissement : 3J₂
Tribunal spécial (Révolution française) : 3J₁
Trieux : 1M₈₆ ; 2O₂₁₋₂₅ ; 4O₅₋₆ ; 4R₆
Triperies : cf. *Abattoir municipal*

Troupes coloniales : 1H₂₂ ; 4H₈
Troupes en garnison : série H
Troupes en marche : 2H₄
Tsar de Russie : 1D₃₈ ; 1Fi₂
T.S.F. (Télégraphie sans fil) : 4H₅₅
Tuberculose : 2Q₆ ; 1Fi₁₃ (annexe)
Tuberculose bovine : 5J₁₇
Tueries particulières : cf. *Abattoir municipal*

U

Union agricole de Bourbriac : 7F₁
Union amicale des salariés guingampais des deux sexes : 7F₂
Union celtique de Guingamp (société de tir et de gymnastique) : 4R₂
Union des Femmes de France : 2Q₆
Union des grandes associations françaises : 3R₂₇
Union des retraités civils et militaires du département des Côtes-du-Nord : 5Q₁₃
Union des syndicats agricoles de l'arrondissement de Guingamp : 7F₁
Union des syndiqués confédération de Guingamp (C.G.T.) : 7F₁
Union du commerce et de l'industrie de Guingamp : 2F₄
Union internationale des villes et pouvoirs locaux : 3R₂₉
Union paysanne Guingamp : 7F₁
Union Régionaliste Bretonne : 3R₂₆ ; 1Fi₁₃ (annexe)
Université impériale : 1R₃₀
Urinoirs : 5J₁₄ ; 1M₈₆ ; 2O₁₆
Ursulines : 4N₅₋₆ ; 3P₃
Usine à gaz : 3O₈₋₁₇
Usines TANVEZ : 7F₅ ; 4Q₂

V

Vacations funéraires : 1J₅
Vaccination : 5J₁₁
Variole : 5J₈
Véloce-Club guingampais : 4R₃₋₄
Vélodrome : 1M₈₆ ; 4R_{4,10}
Ventes (commune) : 1N₁₋₃ ; 2N₂₋₃ ; 1Fi₁₃ (annexe)
Ventes (fabrique) : 1P₁
Verordnungsblatt des Befehlshaber der Bretagne
(Journal Officiel du Gouverneur de Bretagne) : 4H₅₀
Versailles (guerre de 1870-1871) : A₁₇₁ ; 4H₆
Vestiaire départemental : 5Q₅
Vétérans : 5Q₂
Viande : série F ; 2L₉₂
Vieux Marché : 4F₉
Victimes de guerre : 4H₄₂
Victoire (guerre de 1914-1918) : 4H₃₁
Vin et boissons spiritueuses : 4F₁ ; 6F₂₂ ; 1Fi₁₃ (annexe) ; cf. *Octroi*
Vœux religieux : 1P₂
Voies privées : 2O₁₈
Voirie : 2L₉₁ ; 4L₁₋₂ ; 1M_{1,86} ; série O

Voitures hippomobiles : 2H_{15, 17} ; 1Fi₁₃ (annexe)

Voitures publiques : 1J₂₃

Volontaires : 3H₄ ; 4H₁₂

Volontaires nationaux : 3H₁₋₂

"Vues de Guingamp" : 3R₁₀

W

Wyandatte : 7F₁

Z

Zentralnachweiseamt für Kriegerverluste und Kriegergräber
(service allemand des sépultures militaires) : 4H₃₂

Zone côtière : 4H₅₅ ; 1Fi₁₃ (annexe)

ANNEXES

AFFICHES¹ (cote 1Fi₁₃)

objet	date
Enquête d'utilité publique sur l'avant-projet de ligne de chemin de fer de Guingamp à Paimpol	1880
Enquête d'utilité publique sur l'avant-projet de ligne de chemin de fer de la Brohinière à la ligne de Châteaulin à Landerneau (2 ^e section, de Loudéac à Carhaix, avec embranchement sur Quintin)	1880
Programme de la fête de Saint-Loup	1881
Avis de recensement des voitures attelées	1883
Adjudication des travaux de construction de l'abattoir municipal	1883
Adjudication des travaux de construction de l'abattoir municipal	1890
Programme de la fête de Saint-Loup	1893
Programme de la fête de Saint-Loup et de l'Union Régionaliste Bretonne	1900
Arrêté municipal du maire d'Avranches concernant les jardins publics	1907
Adjudication des travaux d'aménagement de l'ancien presbytère	1909
Programme de la fête de Saint-Loup	1909
Programme de la fête de Saint-Loup	1910
Adjudication d'une parcelle de terrain communal	1911
Adjudication de travaux à l'abattoir municipal	1911
Appel du Comité local de l'emprunt de 1916	1916
Appel préfectoral à la réduction de l'éclairage des habitations	1916
Interdiction de la vente de vin et de boissons spiritueuses pendant la nuit dans toutes les gares du territoire national	1917
Appel du Comité local de l'emprunt national de 1917	1917
Appel du Comité local de l'emprunt national de 1917	1917
Appel du Comité local de l'"emprunt de la Libération"	1918
Adjudication d'une vaste propriété dite "l'Ancien Presbytère"	1918
Circulation générale dans divers arrondissements du littoral	1918
objet	date

¹ Ces affiches ont été retirées de leurs dossiers respectifs, probablement lors d'une exposition ; elles sont ici classées dans l'ordre chronologique. Certaines affiches sont en plusieurs exemplaires.

Circulation générale dans la zone spéciale de la X ^e région	1918
Déclaration du Ministre de l'Intérieur (PAMS) lors de la fête nationale américaine (4 juillet 1918)	1918
Programme de la fête en l'honneur de l'Alsace et de la Lorraine	1918
Avis aux Orphelins de la Guerre de se joindre au cortège du 1 ^{er} novembre	[1919]
Appel à la population pour fêter le retour du Glorieux Drapeau du 48 ^e Régiment d'Infanterie	[1919]
Affiche présentant les membres du parti républicain-radical et radical-socialiste morts ou déportés lors de la Première Guerre Mondiale	[1919]
Orientation des démobilisés vers le Foyer du Soldat et l'Office de Placement	1919
Adjudication d'une baraque ADRIAN	1919
Appel à la générosité pour la souscription du Monument aux Morts	[1919]
Exposition de maquettes du Monument aux Morts	[1919]
Adjudication des travaux d'aménagement du nouveau cimetière	1920
Adjudication des travaux d'aménagement de l'école primaire supérieure des garçons	1922
Avis à la population pour pavoiser les maisons et acclamer la visite de Raymond POINCARE, Président du Conseil	[1922]
Conseil d'administration de l'Union fédérale des associations françaises de blessés, mutilés, réformés, anciens combattants de la Grande Guerre et de leurs veuves, orphelins et ascendants	1923
Adjudication d'un terrain sis au 48, rue Notre-Dame (ancienne maison LE MOAL)	1927
Adjudication des travaux de démolition de l'ancienne école primaire supérieure des garçons et de construction d'un commissariat de police et d'une Justice de paix	1927
Adjudication d'immeubles sis boulevard de la Marne	1928
Adjudication des travaux de construction de la Maison de l'Enfance	1928
Adjudication des anciens bureaux d'octroi	1929
Vente du nouveau timbre du Comité de défense contre la tuberculose	1933
Programme de la fête de Saint-Loup	1936

objet	date
Adjudication de travaux divers (construction d'une classe et d'un logement à l'école primaire de Saint-Sauveur ; construction de privés à l'école primaire de Saint-Sauveur ; construction d'un mur de soutènement place du marché aux légumes ; aménagement de l'école primaire supérieure des garçons)	1937
Annonce du Général d'Infanterie Von STÜLPNAGEL concernant l'interdiction du Parti communiste ¹	1941
Avis de la condamnation à mort et de l'exécution de François PERON, marin-pêcheur de Saint-Guénolé, pour "actes de violence contre l'armée allemande" ²	1941
Programme de l'Ecole régionale des Sciences administratives, financières et économiques de Bretagne	1942
Appel du Bureau de Sécurité militaire de Saint-Brieuc (Gouvernement provisoire) incitant les Français à fournir tout renseignement sur "les faits de sabotage, les espions au service de l'ennemi, les traîtres à la Patrie"	[1944]
Discours prononcé par le Général de Gaulle à l'occasion du 75 ^e anniversaire de la République	1945

¹ Affiche en allemand.

² Affiche bilingue.

**Noms des rues classées dans les dossiers de travaux de
voirie
(cotes 2O₈₋₁₁)**

Cote	Voie
2O ₈	Aristide-Briand (place)
2O ₉	Blé (rue au)
2O ₉	Bobé-de-Moyneuse (rue)
2O ₁₀	Bourbriac (route de)
2O ₁₁	Brasserie (rue de la)
2O ₁₀	Cadolan (chemin de)
2O ₈	Cantons (rue des)
2O ₁₁	Capucins (rue des)
2O ₈	Carré (chemin du)
2O ₈	Castel-Pic (venelle de)
2O ₉	Centre (place du)
2O ₈	Champ-au-Roy (place du)
2O ₈	Château (place du)
2O ₁₁	Chèvres (rue aux)
2O ₁₁	Clémenceau (boulevard)
2O ₁₁	Docteur-Corson (rue du)
2O ₁₁	Enfer (venelle de l')
2O ₁₀	Ernest-Renan (rue)
2O ₁₁	Etang-du-Prieur (chemin de l')
2O ₉	Fardel (rue)
2O ₉	Four-Saint-Sauveur (rue du)
2O ₈	Gare (boulevard de la)
2O ₉	Général-Pastol (rue du)
2O ₁₁	Gordoc'h (rue)
2O ₁₁	Grand-Trotrieux (rue du)
2O ₉	Halles (rue des)
2O ₉	Lavoisier (rue)
2O ₉	Louis-Pasteur (rue)
2O ₈	Lutins (rue des)
2O ₈	Madeleine (rue de la)
2O ₁₀	Marché aux légumes (place)
2O ₁₀	Montbareil (rue de)

20 ₁₀	Moulin (venelle du)
Cote	Voie
20 ₉	Neuve-du-Collège (rue)
20 ₈	Neuve-Saint-Sauveur (rue)
20 ₁₀	Notre-Dame (rue)
20 ₁₁	Paul-Bizos (rue)
20 ₉	Paul-Girard (rue)
20 ₈	Penquer (rue)
20 ₁₁	Petit-Trotieux (rue du)
20 ₁₁	Petit-Vally (le)
20 ₉	Pierre-Guyomar (rue)
20 ₉	Pierre-Thieleman (rue)
20 ₈	Pontrieux (rue de)
20 ₈	Ponts-Saint-Michel (rue des)
20 ₉	Pors-an-Quen (rue)
20 ₁₁	Porzou (rue)
20 ₉	Pot-d'Argent (rue du)
20 ₁₀	48 ^e R.I. (rue du)
20 ₈	Rouget-de-l'Isle (impasse)
20 ₈	Saint-Julien (rue)
20 ₁₁	Saint-Léonard (chemin de)
20 ₉	Saint-Michel (place)
20 ₉	Saint-Michel (rue)
20 ₉	Saint-Sauveur (place)
20 ₁₁	Saint-Sébastien (chemin)
20 ₉	Saint-Sébastien (rue)
20 ₁₀	Saint-Yves (rue)
20 ₈	Sainte-Anne (rue)
20 ₁₀	Sainte-Croix (quartier)
20 ₉	Salles (rue des)
20 ₁₀	Traouzac'h (rue)
20 ₈	Trinité (rue de la)
20 ₁₁	Valentin (rue)
20 ₁₀	Vally (place du)
20 ₁₁	Verdun (place de)
20 ₈	Yser (rue de l')
20 ₈	Yves-Riou (rue)

FONDS ANNEXES*Archives paroissiales réintégrées aux Archives départementales des
Côtes-d'Armor¹*

20 G 744*	Guingamp (Notre-Dame) : délibérations de la paroisse	1604 - 1784
20 G 745*	Guingamp (Notre-Dame) : terrier	1747
20 G 746*	Guingamp (Notre-Dame) : livre pour la frairie blanche	1655 - 1690
20 G 747*	Guingamp (Notre-Dame) inventaire des actes, titres... de la fabrique de l'église Notre-Dame	1684
20 G 748*	Guingamp (Notre-Dame) : rentier	[vers 1782]
20 G 749*	Guingamp (Notre-Dame) : inventaire des titres pour la cure de Guingamp	1784
20 G 750*	Guingamp (Notre-Dame) : "rentier appartenant au sieur LOYSEL pour son administration de l'église Notre-Dame"	1784
20 G 751*	Guingamp (Notre-Dame) : rentier de la cure de Guingamp	1784

¹ Les descriptifs présentés ci-dessous sont issus les répertoires fournis par les Archives départementales et la paroisse de Notre-Dame-de-Bon-Secours ; le texte a été simplement retranscrit.

- 20 G 752*** Guingamp (Notre-Dame) : table des administrateurs ou gouverneurs de l'église, suivie d'autres actes les concernant
[fin XVIII^e siècle]
- 20 G 753*** Guingamp (Notre-Dame) : relevé des rentes
1785 - 1790
- 20 G 754*** Guingamp (Notre-Dame) : nouveau rentier des biens de la fabrique "fait pour le bien public"
1790
- 20 G 755** Guingamp (Notre-Dame) : "observations pour la réalisation d'un canal de Nantes à Brest" (projet présenté aux Etats de Bretagne)
1784
- 20 G 756** Guingamp (Notre-Dame) : fondations, donations ; enfeus
1358 - 1683
- 20 G 757** Guingamp (Notre-Dame) : travaux entrepris sur l'église Notre-Dame (plans) ; confréries des agonisants et du sacre
1461 - 1683
- 20 G 758** Guingamp (Notre-Dame) : actes concernant les sacristes ; inventaire des biens de la fabrique ; inventaire des clés de la fabrique
1406 - 1791
- 20 G 759** Guingamp (Notre-Dame) : fondations ; ornements ; frais d'enterrement ; prédicateurs ; processions ; cloches
1515 - 1748
- 20 G 760** Guingamp (Notre-Dame) : titres et actes concernant notamment les fondations ; biens et revenus ; comptes et éléments de procédures ; enfeus et pierres tombales ; travaux édifices...
1506 - 1785
- 20 G 761** Guingamp (Notre-Dame) : titres et actes concernant notamment les fondations ; biens et revenus ; comptes et éléments de procédures ;

enfeus et pierres tombales ; travaux édifices...¹

1506 - 1785

20 G 762 Guingamp (Notre-Dame) : titres et actes concernant notamment les fondations ; biens et revenus ; comptes et éléments de procédures ; enfeus et pierres tombales ; travaux édifices...

1668 - 1787

20 G 763 Guingamp (Notre-Dame) : titres et actes concernant notamment les fondations ; biens et revenus ; comptes et éléments de procédures ; enfeus et pierres tombales ; travaux édifices...

1667 - 1676

20 G 764 Guingamp (Notre-Dame) : titres et actes concernant notamment les fondations ; biens et revenus ; comptes et éléments de procédures ; enfeus et pierres tombales ; travaux édifices...

[1430] - 1729

20 G 765 Guingamp (Notre-Dame) : titres et actes concernant notamment les fondations ; biens et revenus ; comptes et éléments de procédures ; enfeus et pierres tombales ; travaux édifices...

1604 - 1784

20 G 766 Guingamp (Notre-Dame) : titres et actes concernant notamment les fondations ; biens et revenus ; comptes et éléments de procédures ; enfeus et pierres tombales ; travaux édifices...

1617 - 1785

20 G 769 Guingamp (Notre-Dame) : titres et actes concernant notamment les fondations ; biens et revenus ; comptes et éléments de procédures ; enfeus et pierres tombales ; travaux édifices...

1642 - 1785

20 G 770 Guingamp (Notre-Dame) : titres et actes concernant notamment les fondations ; biens et revenus ; comptes et éléments de procédures ;

¹ Dont plusieurs pièces concernant la construction des nouvelles orgues et un marché passé avec Martin PELLART, organiste (1644 - 1653). Cf. aussi 20 G 771, 789.

enfeus et pierres tombales ; travaux édifices...¹

[1403] - 1785

20 G 771 Guingamp (Notre-Dame) : titres et actes concernant notamment les fondations ; biens et revenus ; comptes et éléments de procédure ; enfeus et pierres tombales, travaux édifices...²

1714 - 1741

20 G 772 Guingamp (Notre-Dame) : titres et actes concernant notamment les fondations ; biens et revenus ; comptes et éléments de procédure ; enfeus et pierres tombales, travaux édifices...

1684 - 1785

20 G 773 Guingamp (Notre-Dame) : titres et actes concernant notamment les fondations ; biens et revenus ; comptes et éléments de procédure ; enfeus et pierres tombales, travaux édifices...

1721 - 1786

20 G 774 Guingamp (Notre-Dame) : titres et actes concernant notamment les fondations ; biens et revenus ; comptes et éléments de procédure ; enfeus et pierres tombales, travaux édifices...³

1687 - 1785

20 G 775 Guingamp (Notre-Dame) : titres et actes concernant notamment les fondations ; biens et revenus ; comptes et éléments de procédure ; enfeus et pierres tombales, travaux édifices...

1411 - 1790

20 G 776 Guingamp (Notre-Dame) : titres et actes concernant notamment les fondations ; biens et revenus ; comptes et éléments de procédure ; enfeus et pierres tombales, travaux édifices...⁴

1593 - 1785

20 G 777 Guingamp (Notre-Dame) : titres et actes concernant notamment les fondations ; biens et revenus ; comptes et éléments de procédure ;

¹ Dont un marché pour la réalisation de la chaire du prédicateur (1708) et un dossier concernant le presbytère ([1403] - 1713).

² Dont un dossier concernant l'orgue et l'organiste de la basilique.

³ Dont différents actes concernant les cloches, autels et ornements.

⁴ Dont différents inventaires des objets du culte, linges et ornements.

enfeus et pierres tombales, travaux édifices...

1635 - 1785

20 G 778 Guingamp (Notre-Dame) : titres et actes concernant notamment les fondations ; biens et revenus ; comptes et éléments de procédure ; enfeus et pierres tombales, travaux édifices...¹

1671 - 1785

20 G 779 Guingamp (Notre-Dame) : titres et actes concernant notamment les fondations ; biens et revenus ; comptes et éléments de procédure ; enfeus et pierres tombales, travaux édifices...

1630 - 1785

20 G 780 Guingamp (Notre-Dame) : titres et actes concernant notamment les fondations ; biens et revenus ; comptes et éléments de procédure ; enfeus et pierres tombales, travaux édifices...

1596 - 1786

20 G 781 Guingamp (Notre-Dame) : titres et actes concernant notamment les fondations ; biens et revenus ; comptes et éléments de procédure ; enfeus et pierres tombales, travaux édifices...²

1677 - 1787

20 G 782 Guingamp (Notre-Dame) : titres et actes concernant notamment les fondations ; biens et revenus ; comptes et éléments de procédure ; enfeus et pierres tombales, travaux édifices...³

1585 - 1790

¹ Dont un rentier (1740 - 1743) et différents actes concernant les travaux de la basilique (vitraux...).

² Dont un plan en couleurs de la charpente de la Tour-Plate.

³ Dont l'acte de concession de l'emplacement du vieux château de Guingamp pour la construction d'un presbytère.

- 20 G 783** Guingamp (Notre-Dame) : titres et actes concernant notamment les fondations ; biens et revenus ; comptes et éléments de procédure ; enfeus et pierres tombales, travaux édifices...
1497 - 1781
- 20 G 784** Guingamp (Notre-Dame) : actes concernant la chapelle Notre-Dame de Rochefort en Ploumagoar
1537 - 1722
- 20 G 785** Guingamp (Notre-Dame) : actes concernant différentes maisons appartenant à la paroisse ; prééminences ; chapellenies ; extrait du rentier des pauvres de l'Hôtel-Dieu de Guingamp ; actes concernant les étals des bouchers et cordonniers de la ville¹
1400 - 1793
- 20 G 786** Guingamp (Notre-Dame) : actes concernant les vicaires (union des quatre vicariats, nominations, rentes, quittances, loties) ; règlements concernant les offices et les processions² ; droits concernant la publication des monitoires ; éléments de procédures ; droit de sépulture des maisons conventuelles ; titres et actes concernant notamment les revenus de la paroisse
1478 - 1785
- 20 G 787** Guingamp (Notre-Dame) : inventaires des titres de la fabrique ; états et tableaux des rentes et fondations dues au clergé ; compte de F. LOYSEL, administrateur du temporel de l'église de 1784 à 1790 ; inventaires des ornements et objets du culte ; travaux à l'église ; enfeus ; actes concernant la fondation de la congrégation de la Sainte-Vierge Marie ; actes concernant la chapelle de Notre-Dame de Bon-Secours ; fondation de la messe de l'Ange Gardien ; prééminences...
1672 - 1792

¹ Etals (1400 - 1434).

² Dont un règlement édicté en 1620 par l'évêque de Tréguier, concernant la procession du Saint-Sacrement, et défendant notamment "de faire procession alentour des feux de réjouissance, soient (*sic*) de Saint Jean, Saint Pierre ou autre tel qu'il puisse être pour éviter aux superstitions qui s'y commettent".

- 20 G 788** Guingamp (Notre-Dame) : actes concernant différentes propriétés situées notamment dans les paroisses du Merzer, du Minihiy, de Ploëzal, Ploumagoar, Pommerit-le-Vicomte, Saint-Agathon et Trézélan, sentence et éléments de procédure
1446 - 1788
- 20 G 789** Guingamp (Notre-Dame) : inventaires des ornements et du trésor de l'église ; règlement concernant les processions et l'assistance à l'office divin ; travaux à l'orgue ; gages de l'organiste ; nominations de gouverneurs ; droits des vicaires sur les offrandes et aumônes ; fondations ; impositions ; donation de l'emplacement du cimetière par Eon et Charles ROLLANT en 1423...
1407 - 1723
- 20 G 790** Guingamp (Saint-Sauveur) : rentes et fondations ; impositions ; éléments de procédures ; travaux à l'église...
1443 - 1789
- 20 G 791** Guingamp (Saint-Sauveur) : rentes et fondations ; inventaires des archives
[1554] - 1783
- 20 G 792** Guingamp (Notre-Dame et la Trinité) : rentes et fondations ; enfance ; acquisition et travaux au presbytère de la Trinité
15...0 - 1788

Archives paroissiales de la basilique Notre-Dame-de-Bon-Secours¹

BOITES

Factures (1805 - 1807)	1
Factures (1808 - 1810)	2
Factures (1811 - 1815)	3
Comptes de la fabrique (1804 - 1814)	4
Remboursement de rentes	
Factures (1816 - 1819)	5
Documents divers (1806 - 1821)	5 bis
Factures (1820 - 1822)	6
Factures (1823 - 1825)	7
Factures (1827 - 1828)	8
Comptes (1827 - 1828)	
Factures (1830 - 1831)	9
Comptes (1830 - 1831)	
Factures (1832 - 1835)	10

¹ La paroisse a conservé au presbytère tous les registres de catholicité depuis 1803 jusqu'à nos jours. Leur consultation est soumise aux mêmes règles que celle des registres d'état civil – seuls, donc, sont consultables les registres centennaires.

Factures (1836)	11
Inventaire de l'abbé L'AGAIN (1813)	
Inventaire (1835)	
Remboursement de rentes	
Factures (1837 - 1838)	12
Relevés de comptes (1832 - 1857)	
Comptes du trésorier (1814 - 1826)	13
Recettes du Pardon (1812 - 1840)	
Relevés de troncs	
Construction de deux autels (1823 - 1826)	
Pétitions du personnel employé à l'église	
Amortissement de rentes	14
Etats des halles	
Fondation de la chapellenie de Carnabat	
Cahier de correspondance (1816 - 1824)	
Amortissement de rentes	15
Comptes de la fabrique (1832 - 1838)	
Factures (1847 - 1849)	16
Factures et comptes(1850 - 1852)	17
Factures et comptes (1853 - 1855)	18
Factures (1856 - 1857 ¹)	19
Factures et comptes (1857 - 1859)	20

¹ Année du couronnement de Notre-Dame.

Rachat de deux maisons adossées à l'église	
Factures et comptes (1860 - 1872 ¹)	21
Factures et comptes (1878 - 1879)	
Factures (1879)	22
Chapelle de l'ancien collège	
Remboursement de rentes	
Affaire du gaz	
Réparations à la flèche (1874)	
Factures (1880 - 1885)	23
Factures (1886 - 1888)	24
Factures (1890 - 1892)	25
Documents concernant la béatification de Charles de Blois	
Factures (1893 - 1906 ²)	26
Comptes de la fabrique	
Dossier concernant des réparations à l'église (1847 - 1880)	27
Dossier concernant les orgues	
Dossier concernant la chapelle Saint-Léonard	
Dossier concernant l'église de la Trinité	

¹ Très lacunaire.

² Très lacunaire.

REGISTRES

Cahier de paroisse	1
– abbé L'AGAIN (1807 - 1813)	
– abbés ROBIN, CHATTON, GALERNE (1862 - 1883)	
	1807 - 1883
Registre de paroisse	2
– abbé LE GOFF (1883 - 1887)	
– abbés LE SAUX, Y.-M. LE GOFF (1888 - 1907)	
– notes (1906 - 1908)	
	1883 - 1908
Registre des délibérations de l'administration de la paroisse	3
	an XI - an XII
Registre de délibérations de la fabrique	4
	an XII - 21 janvier 1811
Registre de délibérations de la fabrique	5
	5 avril 1811 - 10 décembre 1850
Registre de délibérations de la fabrique	6
	5 janvier 1851 - 1906
Registre de délibérations des marguilliers	7
	1 ^{er} vendémiaire an XIII - 9 février 1811

Registre de délibérations des marguilliers	8
5 avril 1811 - 15 mai 1846	
Registre de délibérations des marguilliers	9
3 janvier 1847 - 3 décembre 1905 ¹	
Rentier de la paroisse Notre-Dame de Bon-Secours (rédigé en 1815)	10
an XIII - 1817	
Rentier de la paroisse Notre-Dame de Bon-Secours (commencé en 1816) ²	11
Registre des recettes du Pardon	12
1888 - 1906	
Registre des dépenses de l'église	13
an XIV - 1811	
Registre des recettes de la fabrique	14
1811 - 1828	
Registre des recettes et dépenses de la fabrique	15
1828 - 31 décembre 1849	
Registre des recettes et dépenses de la fabrique	16
1850 - 1875	
Registre des recettes et dépenses de la fabrique	17
1876 - 1892	
Registre des recettes de la fabrique	18

¹ Contient l'inventaire de 1905.

² La plupart des rentes furent converties en capital (cf. la partie BOITE).

	1893 - 1905	
Registre des dépenses de la fabrique		19
	1893 - 1905	
Registre des recettes et dépenses de la paroisse		20
	1907 - 1919	
Casuel		21
	1835 - 1852	
Registre des recettes de la basilique		22
	1916 - 1918	
Registre des dépenses de la basilique		23
	1915 - 1918	
Casuel		24
	1896 - 1899	
Registre de la chapelle Saint-Joseph (Sainte-Croix)		25
Registre des dépenses de la fabrique		26
	1887 - 1906	
Registre des recettes de la fabrique		27
	1887 - 1906	
Relevé alphabétique des registres de baptêmes		28
	1834 - 1887	
Registre des authentiques des reliques ¹		29

¹ Donation par M. Pierre-Marie LE SCOUR (8 juin 1868).

Registre des confréries et congrégations au XIX^e siècle

30 et
31

Congrès marial de 1910

1
vol.¹

-

¹ Non numéroté.

Table des matières

Introduction.....	1
Historique de Guingamp.....	1
Bibliographie.....	3
Archives communales.....	5
Tableau des signes conventionnels utilisés dans le répertoire.....	7
Archives anciennes (documents antérieures à 1790).....	8
Série AA - Actes constitutifs et politiques de la commune. Correspondance générale.....	9
Série BB - Administration communale.....	15
Série CC - Finances, impôts et comptabilité.....	18
Série DD - Biens communaux. Eaux et forêts. Travaux publics. Voirie.....	25
Série EE - Affaires militaires.....	29
Série FF - Justice. Procédures. Police.....	33
Série GG - Culte. Instruction publique. Assistance publique.....	36
Série JJ - Documents divers.....	35
Annexe (« Livre rouge »).....	41
Index alphabétique.....	42
Archives modernes (1790 - 1945).....	50
Série A - Lois et actes du pouvoir central.....	51
Série B - Actes de l'administration départementale.....	89
Série C - Bibliothèque administrative.....	101
Série D - Administration générale de la commune.....	105
1D - Conseil municipal.....	105
2D - Actes de l'administration communale.....	109
3D - Administration de la commune.....	114
4D - Contentieux et assurances.....	116
Série E - Etat civil.....	117
1E - Registres paroissiaux, registres d'état civil.....	117
2E - Tables décennales.....	154
3E - Pièces annexes à l'état civil.....	155
Série F - Population. Economie sociale. Statistiques.....	157
1F - Population.....	157
2F - Commerce et industrie.....	160
3F - Agriculture.....	161
4F - Subsistance.....	163
5F - Statistique générale.....	168
6F - Mesures d'exception.....	168
7F - Travail.....	172
Série G - Contributions, administrations financières.....	174
1G - Impôts directs et cadastre.....	174
2G - Impôts extraordinaires.....	178
3G - Rapports de la commune avec les administrations financières.....	178
Série H - Affaires militaires.....	180
1H - Recrutement.....	180
2H - Administration militaire.....	183
3H - Garde nationale, sapeurs-pompiers.....	187
4H - Mesures d'exception et faites de guerre.....	190
Série J - Police. Hygiène publique. Justice.....	200
IJ - Police municipale et locale.....	200
2J - Police générale.....	204
3J - Justice.....	207
4J - Répression.....	208
5J - Hygiène publique et salubrité.....	209

Série K - Elections et personnel.....	213
1K - Elections.....	213
2K - Personnel communal.....	215
3K - Distinctions honorifiques et protocole.....	219
Série L - Finances communales.....	220
1L - Budgets et comptes.....	220
2L - Comptabilité générale, grands livres et livres journaux.....	221
3L - Comptabilité du personnel.....	231
4L - Emprunts et régies.....	231
Série M - Edifices communaux.....	234
1M - Bâtiments communaux.....	234
2M - Edifices n'appartenant pas à la commune.....	248
Série N - Biens communaux.....	250
1N - Gestion des biens communaux.....	250
2N - Exploitation des eaux et des bois.....	251
3N - Concessions au cimetière.....	252
4N - Biens nationaux.....	252
Série O - Travaux publics. Voirie. Transports. Navigation et régime des eaux.....	254
1O - Alimentation en eau potable, assainissement.....	254
2O - Voirie, ponts et passerelles.....	255
3O - Electrification, éclairage public, gaz, télécommunications.....	260
4O - Transports, navigation.....	262
Série P - Cultes.....	264
1P - Culte catholique.....	264
3P - Période révolutionnaire.....	265
4P - Police des cultes.....	266
Série Q - Assistance et prévoyance.....	268
1Q - Bureau de bienfaisance.....	268
2Q - Œuvres charitables.....	269
3Q - Hôpitaux et institutions.....	270
4Q - Institutions diverses.....	272
5Q - Application des lois d'assistance et de prévoyance.....	273
Série R - Enseignement. Action culturelle. Sport. Tourisme.....	276
1R - Enseignement.....	276
2R - Œuvres scolaires et périscolaires.....	281
3R - Sciences, Arts et Lettres.....	284
4R - Sport, tourisme, loisirs.....	288
Série S - Archives entrées par voie extraordinaire.....	291
Série T - Urbanisme.....	294
Série Fi - Documents figurés.....	295
Index alphabétique.....	297
Annexes.....	326
Affiches (cote 1Fi₁₃).....	327
Travaux de voirie (cotes 2O₈₋₁₁).....	330
Archives paroissiales réintégrées aux Archives départementales des Côtes-d'Armor.....	332
Archives paroissiales de la basilique Notre-Dame-de-Bon-Secours.....	339
Table des matières.....	346