

CENTRE DES ARCHIVES DE L'ARMEMENT ET DU PERSONNEL CIVIL

Archives individuelles de personnel : typologie et richesse des documents contenus dans les dossiers administratifs des personnels civils

*Montrollier est
situation de
ceux de Agapè
no Montrollier
fonces Mit
Nappier e
Noire) et*

Archives individuelles de personnel : typologie et richesse des documents contenus dans les dossiers administratifs

D'une diversité insoupçonnée et, de ce fait, encore peu exploité, le contenu des dossiers administratifs des ouvriers, employés de bureaux, techniciens et ingénieurs des manufactures d'armes, des cartoucheries ou des arsenaux peut réserver bien des surprises.

Là où les registres d'état civil, ne transmettent que des informations limitées à quelques données individuelles remontant sur plusieurs siècles, les dossiers de carrière des fonctionnaires fournissent, depuis la seconde moitié du XIX^e siècle, un matériau d'une richesse parfois surprenante. Si le dossier de votre ancêtre est parvenu jusqu'à notre centre d'archives, et que celui-ci a fait toute sa carrière au "Ministère de la Guerre", vous trouverez, en plus des pièces d'état civil, des renseignements sur le déroulement de sa vie professionnelle mais peut-être aussi sur sa vie privée.

Toutes ces informations constituent un témoignage direct sur les conditions d'existence et d'exercice d'un métier, notamment dans les milieux ouvriers.

Cette présentation a pour principal objectif de montrer :

- l'évolution des archives individuelles de personnels avec la généralisation des "fiches individuelles" et l'apparition des "dossiers individuels" à la fin du XIX^e siècle,
- la diversité des pièces d'archives que l'on peut trouver dans un dossier administratif de personnel du plus classique au plus atypique, sachant qu'un dossier peut être constitué d'une seule page pour un ouvrier temporaire (souvent une fiche cartonnée) ou, plus rarement, d'une centaine de pages de documents divers, généalogiquement et biographiquement très riches pour toute une vie professionnelle.

→ Typologie des dossiers conservés au CAAPC

Le CAAPC conserve différents type de dossier :

TYPE de DOSSIER :

<input type="checkbox"/> ACCIDENT DE TRAVAIL	<input type="checkbox"/> CHOMAGE	<input type="checkbox"/> MEDICAL	<input type="checkbox"/> NOTATION	<input type="checkbox"/> SALAIRE
<input type="checkbox"/> ADMINISTRATIF	<input type="checkbox"/> DIVERS	<input type="checkbox"/> MILITAIRE	<input type="checkbox"/> PENSION	
<input type="checkbox"/> BIOGRAPHIE	<input type="checkbox"/> FICHE	<input type="checkbox"/> MUTATION	<input type="checkbox"/> RADIO	

Sans entrer dans le détail du contenu de ces différents dossiers, vous devez savoir que le CAAPC s'efforce de toujours conserver la trace du passage d'un personnel dans les établissements pour lesquels nous sommes le service d'archives.

ATELIER DE CONSTRUCTION DE LYON

Traitements et Salaires perçus en 1942

Nom: *Morin* Prénoms: *Jacques* Matricule N°: *1000*

Adresse: *17, rue de la Grande Côte, Lyon*

Nombre d'enfants à charge (au 1^{er} Janvier de l'année): *5*

Mois	N° de l'année	SALAIRE NET			A DÉDUIRE			SALAIRE DIFFÉRENTIEL			MONTANT DES DÉDUCTIONS		
		1	2	3	1	2	3	1	2	3	1	2	3
Janvier	1	100											
Février	2	100											
Mars	3	100											
Avril	4	100											
Mai	5	100											
Juin	6	100											
Juillet	7	100											
Août	8	100											
Septembre	9	100											
Octobre	10	100											
Novembre	11	100											
Décembre	12	100											
Totaux		1200											

Tri des dossiers paye

A savoir :

La durée d'utilité administrative (DUA) des feuilles de salaire est de 75 ans après la naissance d'une personne (ou de 10 années après sa date de départ en retraite si celui-ci a été tardif). Passé ce délai, on considère que les droits à pension sont validés.

Les bulletins de paye ne sont donc éliminés (plus d'intérêt administratif et pas vraiment d'intérêt historique) que s'il existe un autre document (dossier, fiche, ...) enregistré dans AGAPè et attestant du passage du personnel concerné dans un établissement.

Élimination des dossiers paye

Les dossiers individuels de personnels relèvent d'une typologie réglementaire :

Types de dossiers	Définition
Dossier de carrière	Il constitue le seul et unique dossier de référence sûr au cours de la carrière de l'agent et comporte toutes les pièces originales retraçant celle-ci.
Dossier administratif	Il constitue parfois un double simplifié et de proximité du dossier de carrière pour la gestion de l'agent. Il se substitue au dossier de carrière en cas d'absence de celui-ci.
Dossier de pension	Constitué lors du départ à la retraite de l'agent pour les fonctionnaires et les ouvriers.
Dossier comptable ou de rémunération	
Dossier de médecine du travail	
Dossier d'accident du travail ou de maladie professionnelle	

Dans la pratique, arrivent à Châtelleraut, en provenance de toutes les structures du ministère de la défense, des dossiers de toute nature, pouvant s'apparenter aux typologies réglementaires, mais ayant subi les « traitements » les plus variés. Des dossiers « de pension » peuvent avoir été constitués avec les pièces originales du « dossier de carrière » ; celui-ci peut ne pas exister, alors qu'il y a plusieurs « dossiers administratifs » ; les dossiers médicaux sont omniprésents, contre toute attente, dans les versements, et font double emploi avec des dossiers administratifs, eux-mêmes moins synthétiques sur ces sujets, etc.

Une même personne peut faire l'objet de plusieurs dossiers.

Application de Gestion des Archives de Personnel

Nom recherché : SAUBOLLE (Mot entier)

COTE	CONTENANT	NOM 1		PRENOM	NOM 2	NOM 3	DATE de NAISSANCE	MATRICULE	TYPE	PRODUCTEUR		
										II°	VILLE	SIGLE
AP/1836867	DD581500004	SAUBOLLE	<input type="checkbox"/>				07-08-1896	23867	FIC	102	SAINTE CHAMAS	PN SAINTE CHAMAS
AP/262947	DD554500343	SAUBOLLE	<input type="checkbox"/>	Leon			00-00-1896	14203	ADM	104	BERGERAC	PN BERGERAC
AP/43482	DD550201254	SAUBOLLE	<input type="checkbox"/>	Leon			01-01-1896	6340	ADM	106	SAINTE MEDARD	PN SAINTE MEDARD

Cette présentation est l'occasion de regarder de plus près les différents type de documents qu'il est possible de trouver dans les dossiers dits "administratifs" , "de carrière" ou de " pension" d'un personnel. N'oubliez pas que la diversité est de mise et que la richesse du dossier conservé dans nos collections dépend largement des traitements subis avant le versement des dossiers dans notre centre.

→ Les "dossiers" constitués au XIXème siècle

Les dossiers individuels de carrière n'ont encore qu'un passé très court. L'ouverture d'une chemise pour y classer, par nom d'employé, les diverses pièces établies au fil des actes d'une vie administrative, n'est véritablement systématisée qu'à partir du XX^e siècle.

Ainsi, parmi tous les dossiers enregistrés dans AGAPè vous n'en trouverez que :

- 60 pour des personnels nés avant 1840,
- 564 pour des personnels nés entre 1840 et 1850,
- 2921 pour des personnels nés entre 1850 et 1860,
- 42307 pour des personnels nés entre 1860 et 1880.

Pour les personnels nés avant 1840, aucune règle n'est de mise. Les dossiers parvenus jusqu'à nous sont de simples "chemises nominatives" contenant des pièces que l'on a souhaité conserver. Par exemple des documents concernant des pensions de réversion ou les feuilles de notation d'ingénieurs ou de directeurs d'établissements.

Les registres et d'une façon générale les archives collectives sont incontournables pour tracer un ancêtre ayant travaillé au XIXème siècle comme civil pour le ministère de la Guerre.

Les pièces du dossier de M. GANGUET né en 1829 ne concernent que sa pension de retraite et la pension de réversion à sa veuve.

→ Les fiches de renseignements cartonnées.

NOM et prénoms *Mackard André, Léonard*

NAISSANCE
 Date *21 Septembre 1849*
 Lieu *Bulle (Coviz)*

Extrait du casier judiciaire. [REDACTED]

Entré le *5 Juin 1893* en qualité de *Adjusteur*

À la date d'entrée
 Adresse :
 Atelier: *Mécanisme*

Sorti le _____ en qualité de _____

À la date de sortie
 Adresse :
 Atelier: _____

PUNITIONS.
18-7-93... N'est présente en état d'arrestation... (f. 1)

NOTES DIVERSES.
Rajé sur sa demande le 26 Juillet 1893.

Exemples de fiches d'ouvriers de la MAC

Pour les ouvriers et employés n'ayant travaillé qu'au XIX^{ème} siècle, au mieux peut-on trouver quelques fiches individuelles, classées alphabétiquement ou par numéro de matricule, ou bien des registres, plus ou moins détaillés et alimentés au cours de la carrière, et généralement tenus pour les besoins du contrôle de la remise des salaires (traitements, gages, soldes): hebdomadaires, par quinzaine ou au mois.

Il s'agit là des premiers documents nominatifs et individuels. Auparavant, les employés et personnels étaient uniquement inscrits et recensés sur des registres collectifs.

La fiche de renseignements est en quelque sorte l'ancêtre du dossier administratif.

Sur les plus anciennes vous ne trouverez que les dates d'entrée et de sortie, et parfois les absences et les punitions.

Petit à petit de nouvelles rubriques apparaissent, donnant des informations sur le parcours militaire et professionnel.

Il est difficile de dater la mise en place de ces fiches cartonnées dans les établissements du ministère. Pour la Manufacture d'Armes de Châtellerault, il semblerait qu'elles soient apparues à partir de 1878 en reprenant les éléments (dates d'entrée, punitions, ...) de la carrière des personnels depuis leur première embauche.

(→ vous ne trouverez pas de fiche pour une personne ayant cessé de travailler à la MAC en 1877 alors que vous trouverez une fiche pour un ouvrier entré en 1853 et parti en 1883).

L'usage de ces fiches a perduré jusqu'au milieu du XX^{ème} siècle.

NOM et prénoms *Mackard Marcel Denis*

NUMERO MATRICULE *494 h6*

J A G E
 15 oct. 1864 15 oct. 1864 15 oct. 1864 15 oct. 1864

Né à *Châtellerault*
 le *7 Novembre 1864*

Domilié à *Châtellerault*
 au *25*

Extrait du casier judiciaire
1864-1864

Profession *(Mecanicien - Cds. 642.741 (1891) - 742.141 (1891) - 750.141 (1891))*

Services militaires (du *15 Nov. 1878* au *10 Nov. 1879*)
 du _____ au _____

	Etablissements	Entrée	Sortie	Durée des services	Motif de sortie	Appréciation
Services civils	<i>M. Châtellerault</i>	<i>15 oct. 1864</i>	<i>6. 23</i>	<i>15 ans</i>	<i>Retraité</i>	<i>Mackard Marcel</i>
	<i>7</i>	<i>15 Nov. 1878</i>	<i>1 Nov. 1879</i>	<i>1 an 10 m 18 j</i>	<i>Retraité</i>	<i>élève de 2000 de 700 du 3 8-73 note 47.25</i>

Ateliers d'Etat (8)
 Employé *15 oct. 1864*
 Date: *15 oct. 1864* *15 oct. 1864* *15 oct. 1864* *15 oct. 1864*

Renseignements divers

Matricule le 1^{er} Janvier 1885. Compagnon Vendeur - Honoré Maître le 1^{er} Janvier 1891 - Chef d'œuvre de tour le 19 Juillet 1891. Note 17 - a obtenu une médaille d'honneur par D. M. 9. 11 Janvier 1895. (Médaille d'Argent) - Blessé le 29 février 1894. (Plan militaire avec croix de guerre) Certificat No 13 - a obtenu une médaille d'honneur par D. M. 2. 24 Juin 1896. (Médaille de Bronze) - Retraité par décret du 2 Juin 1917. (Ancien de 1844) N° 247.543 - a quitté le 31 Juillet 1917.

Punitions

Plus ou moins détaillées et de couleurs variées suivant les établissements et/ou le statut des personnels concernés, ces fiches sont souvent la seule trace du passage des personnels temporaires et /ou des travailleurs militaires, des personnels requis, ... pendant les Première et Seconde Guerres Mondiales.

A savoir :

Les fiches nominatives (et les feuilles matricules) ne sont pas toutes inventoriées dans les archives individuelles. Elles ne sont donc pas toutes enregistrées dans la base de données AGAPè.

Cela viendra ... progressivement.

Quelle conséquence pour vos recherches ?

Si la recherche dans AGAPè ne donne aucun résultat, vous devrez faire des recherches dans les archives collectives ... s'il en existe pour l'établissement qui vous intéresse. Vous y trouverez peut-être les références de fiches nominatives, de feuilles matricules ou de différents types de registres dans lesquels vous ferez des recherches en salle de lecture.

Belge

Luthers Isidore
 Né le 6 Janvier 1884 à Cherée
 Adresse :
 Entré le 18 Juillet 1915 - A.C. préparatoire, ajusteur de précision
 Clusire (21-9-15)
 Entré le 8^e 1917 - 1^{er} demande

**POUDRERIE NATIONALE
DU RIPAULT**

N^o Matricule **03137**
Gournier
 Nom, Prénoms **fantaisiste Elui Victoria**
 Née à **la Malleville** Pise le **15 Avril 1891**
 Épouse de **Gournier**
 Profession
 Fille de **Louis** et de **Angèle Tolle**
 Mariée le _____ à _____
 Profession de l'époux
 Enfants
 Résidence **Ind. Gaden** **Bel 9**
 Domicile **à rue de la Malleville**
 Situation de famille
 Date d'entrée **27 Juillet 1917** Salaires
 Services successifs **atelier**
 Situation à la Poudrerie.
 Renseignements divers **C.J. au 1^{er}/4.17**
 Caisse Nationale des Retraites : Livret N^o
 Retraites ouvrières : Carte N^o _____ Département _____

**TRAVAILLEUR MILITAIRE
MILITAIRE**

16639
Lypée Marcel
 Classe **1915** Situation Militaire **1^{er} Sergent**
 Régiment _____
 Recrutement **Angers**
 Né le **10 Janvier 1901** à **Paris 13^e**
 Adresse **Chenille** **Chaine et Louis**
 Entré le **5 mai 1940** **3 enfants**

MILITAIRE

9682
Lysandre Léon
 Classe **1910** Situation militaire **A.H.**
 Régiment **96^e Groupement d'Ouvriers de Renforcement**
 Recrutement **Limoges**
 Né le **12-11-1890** à **Beaufort 4^e Nièvre**
 Adresse **Jarnac Couze**
 Entré le **29 septembre 1939** **F. 17. 11. 37**
mandataire
Renvoyé dans ses foyers le
7 novembre 1939 **Classe 1910**

→ Les dossiers individuels de carrière et/ou administratif des personnels civils

Là encore, il est difficile de dater la généralisation de ces dossiers.

Sans se tromper beaucoup, on peut dire qu'à partir du début du XX^{ème} siècle, il était devenu d'usage d'ouvrir un "dossier du personnel" pour les agents, même employés à titre temporaire.

Ainsi, le plus souvent, pour les personnels ayant travaillé avant la Première Guerre Mondiale ou n'ayant travaillé que quelques mois comme personnel temporaire, le dossier sera très mince, constitué d'une seule fiche de renseignements. Quelquefois, la chemise est la seule pièce du dossier.

MANUFACTURE NATIONALE D'ARMES DE CHATELLERAUT

DOSSIER DU PERSONNEL

de M.⁽¹⁾ *Rugraf Louis*

né à *Molskirch Alsace*, le *9 Septembre 1848.*

Paris le 29 Mars 1914 Retraite

Une chemise vide fournit quelques informations ici date et lieu de naissance et surtout date de départ à la retraite ...

MANUFACTURE NATIONALE D'ARMES DE CHATELLERAUT

DOSSIER DU PERSONNEL

de M.⁽¹⁾ *Rugraf Louis*

né à *Molskirch Alsace*, le *9 Septembre 1848.*

CHEMISE BORDEREAU

Paris le 29 Mars 1914 Retraite

Rugraf, Louis

N°	DATE des faits	ANALYSE SOMMAIRE
1		
2		
3		
4		
5		
6		<i>Dossier</i>
7		<i>→</i>
8		
9		
10		
11		
12		
13		
14		
15		
16		
17		
18		
19		
20		
21		
22		
23		
24		
25		

Rem. - La présente chemise-bordereau est établie en même temps que le livret matricule. Elle constitue, en tout temps, les pièces constituant l'histoire que l'établissement peut avoir intérêt à conserver.
Toutes les pièces graphiques doivent contenir dans leur ordre chronologique et recevoir un numéro d'ordre correspondant au livret matricule.

→ Typologie des documents

Progressivement les dossiers se sont étoffés.

Des sous-dossiers sont apparus, plus ou moins nombreux suivant les établissements et / ou les époques, par exemple :

- **Sous-dossier "embauchage"** pièce d'état civil, photographie d'identité, fiches individuelles de renseignement, demande d'embauche, contrat d'embauchage, extrait du casier judiciaire, circulaire relative aux devoirs des ouvriers et employés des établissements militaires, fiches d'affectation, ...
- **Sous-dossier "avancement-concours-essais"** fiche récapitulative d'avancement, fiche d'appréciation, fiche d'essai professionnel; décisions de reclassement, ...
- **Sous-dossier "carrière - mutation - formation"**
- **Sous-dossier "décoration-récompense-distinction"** certificat d'appartenance aux Forces Françaises de l'Intérieur, médaille de la Résistance française, ...
- **Sous-dossier "discipline et congés"** décision de licenciement par mesure disciplinaire, ...
- **Sous-dossier "pension"** demande de prolongation d'activité, décision de radiation des contrôles, décision d'admission à la retraite, état général des services, bonification d'ancienneté pour services militaires et de guerre, état signalétique et des services, ...
- **Sous-dossier accident du travail / maladie** certificat médical initial, déclaration d'accident du travail, certificat médical de consolidation, ...
- **Sous-dossier divers (contentieux, sous-dossier « administratif - pension », correspondances).**

Il est difficile de fournir une liste exhaustive de la typologie des documents rencontrés, toutefois, vous trouverez tout au long de ce document de nombreuses illustrations montrant leur intérêt et leur surprenante diversité.

The image shows a military personnel file for San Van Guyon. The main document is a large form with handwritten entries. The name 'San Van Guyon' is written in cursive. The file number is '2210'. The form is divided into sections: 'Etat Civil', 'Services Militaires', 'Entrées', 'Sorties', 'Blessures - Actions d'Éclat - Citations', and 'Décorations'. There is a red diagonal line across the form. A smaller document is placed over the bottom part of the main form, containing more details about the person's service, including dates and locations.

Pour les personnels temporaires et/ou n'ayant travaillé qu'au XIX^{ème} siècle le dossier de personnel ne renferme le plus souvent que quelques pièces.

→ Exemples de dossier individuel de personnels civils

Le contenu des dossiers varie beaucoup suivant le statut des personnels, le ou les établissements concernés, selon qu'il s'agisse du dossier de toute une carrière ou d'un passage de quelques mois ou années, ...

A savoir :

Vous trouverez donc ci-dessous le contenu "type" correspondant à 4 différents profils même si là encore la diversité est souvent de mise du fait même des traitements appliqués aux dossiers par les établissements ayant versé les dossiers aux archives.

→ dossier d'un ouvrier d'Etat ayant travaillé toute sa carrière dans une manufacture ou un atelier de construction et ayant pris sa retraite vers 1960 :

- questionnaire d'embauchage, certificat du dernier employeur, lettre de convocation à l'embauche et courriers relatifs à l'embauche, extrait de casier judiciaire, fiche individuelle ou notice individuelle de renseignements (avec ou sans photo d'identité), contrat de travail et avenants,
- pièces d'état civil
- demande d'enquête,
- avis et fiches d'essais professionnels,
- relevé de punition (souvent des retards de quelques minutes)
- attestation d'emploi, demande d'admission à la retraite, décision d'admission à la retraite, bulletin de radiation
- *ordre de réquisition individuelle (par exemple pour un requis civil de février à juin 1940)*
- *sous dossier « Accident du travail » : fiche récapitulative des accidents avec arrêt de travail, fiches de déclaration d'accident du travail.*
- *sous dossier « pensions » : les états des services, état Ircantec, affiliation rétroactive, travaux insalubres, retenues rétroactives, courriers divers concernant des essais, majoration d'ancienneté, bonifications pour service militaire, ...*

→ **dossier d'un ouvrier temporaire n'ayant travaillé que quelques mois pendant la Seconde Guerre mondiale :**

- certificat de l'employeur précédent
- fiche de matricule et ordre d'affectation, photo d'identité
- fiche de renseignement (nom, date de naissance, domicile, situation personnelle et militaire, diplômes, situations occupées, références)
- convocation à la visite médicale
- avis d'essais (tourneur, fraiseur, ...)
- fiche récapitulative des salaires versés

→ **dossier d'un technicien ayant travaillé toute sa carrière et ayant pris sa retraite vers 1960 :**

- demande d'emploi, CV, contrat d'embauchage et avenants, fiche d'état civil,
- fiche de renseignements, photo d'identité,
- bulletins de notes, avancement,
- états signalétiques et des services, avis de radiation des contrôles,
- Sous-dossier « Accident du travail -Médical »
- Sous-dossier « Pension »

→ **dossier individuel d'un Ingénieur de l'Armement ayant travaillé toute sa carrière dans différents établissements en charge des études, essais ou fabrication d'Armement du Ministère :**

(Polytechniciens, les ingénieurs de l'Armement ont le statut de personnel militaire. Notre centre détient leurs dossiers administratifs et parfois leurs dossiers militaires).

- **sous-dossier « individuel »** comprenant des photos d'identité, les états de service, des fiches individuelles de renseignements, **curriculum vitae**
- **sous-dossier « 1^{ère} partie du dossier général »** comprenant le livret de matricule d'homme de troupe, le livret matricule d'officier, des pièces d'état civil (extrait d'actes de naissance, bulletin et certificat de mariage), les classements et notes obtenus à l'Ecole Polytechnique, la demande de bourse avec trousseau pour l'Ecole Polytechnique, les divers documents relatifs aux mutations, des pièces diverses : fiche d'éducation physique, fiche de démobilisation, relevés de services aériens, diverses attestations, les demandes et autorisations de mariage ,décisions et nominations, ordres de missions, *demandes et autorisations de permissions ...*
- **sous-dossier « 2^{ème} partie du dossier général »** comprenant feuillet et dossier individuel de campagne, des feuilles de notation relatives aux écoles et stages, les bulletins individuels de notes, les lettres de félicitations et les décisions de citations et de décorations, les mémoires de proposition *et rapport pour la Légion d'Honneur (chevalier, officier, commandeur), décrets et courriers relatifs aux nominations, mutations, ...*
- **sous-dossier « médical »** comprenant le livret médical militaire, des certificats de visites, ...
- **sous-dossier « Pension »** : dossier de pension de militaire et d'admission en 2^{ème} section

Ces précisions apportées, regardons maintenant quelques exemples de documents tirés des dossiers de personnels du plus classique au plus atypique ... en ne faisant qu'effleurer la question.

→ Fiches de renseignements, notices de renseignements : la base du dossier administratif

Les fiches de renseignements, notices individuelles, feuillets matricules et autres formulaires d'inscription font partie des documents que vous avez de bonne chance de trouver si nous possédons un dossier au nom de votre ancêtre.

Plus ou moins détaillées, complétées ou non pendant la période d'emploi, ces diverses notices sont d'une grande variété et assez riches en informations dès le début du XX^{ème} siècle.

A savoir :

Certains établissements faisaient remplir des fiches de renseignements aux candidats à l'embauche. Ainsi, parfois, vous pourrez trouver dans nos fonds d'archives, un dossier même pour des personnes n'ayant jamais été embauchées.

titularisé

Nom : Pourcault

Prénoms : Emile

Date de naissance : 28 janvier 1913

Lieu de naissance : Maziilly sur Saône (Côte d'Or)

Grade, S. A. ou S. X.

Classes { **de mobilisation :**

{ **de recrutement :**

Corps d'affectation :

Recrutement :

N° matricule du recrutement : 319

N° au répertoire du corps :

Profession :

Domicile : Maziilly-sur-Saône

Marié ou célibataire :

Nombre d'enfants :

Emploi à la Poudrerie : pompier

Service :

Date d'arrivée : 24 novembre 1936

Date de départ : 27 février 1958

Renseignements divers : { Décédé le 26 février 1958

REMARQUES

Né à Maziilly le 13-10-42
Cairi sur la Poudrerie d'Ungoulême
Affecté à la Poudrerie de Longus le 20-10-43
Engagé dans les F.F. 117 (fusils)
aux armées. Retour des armées
à la Poudrerie le 12 août 1945
Relève de pompier sur sa demande et
affecté au service de la Poudre noire
le 22-3-48.

0

NOTICE INDIVIDUELLE

(Personnel Militaire)

NOM (2) Fontaine
 PRÉNOMS (3) Jadore, Fergat
 Date de naissance : 4 Février 1899 à
 Lieu de naissance : Rehél (Ardennes)
 Fils de (4) François, Savin et de Guillard, Pauline, Thérèse
 Marié — Nombre d'enfants : Marié — 1 enfant
 Grade actuel (~~actuel~~ réserve) : Lieutenant d'infanterie
 Date de nomination dans le dernier grade : 22 juillet 1925
 Situation occupée à l'établissement (5) Chef du Service Central des Commandes
 Date d'entrée à l'établissement : 4 Septembre 1939
 Situation civile Ingenieur, Chef de Fabrication et Chef d'entretien à la Compagnie Française Thomson Houston
 Adresse de l'entreprise, bureau, etc. : Département, Radiodiffusion et Télévision, Voie d'Alnières - 45 Rue de la Concorde -
 Adresse actuelle (6) 49, rue Général Renan, 45, In Jambel, à Rennes (M.R.)
 Personne à prévenir en cas d'accident ou de maladie grave : Madame Fontaine Paris (40) 2, rue de la Tour Maubourg, 27.

DECLARATION

Le soussigné déclare avoir pris connaissance de la note portée au verso de la présente notice. Il s'engage, sur l'honneur, à s'y conformer strictement.

Rennes, le 10 Février 1940.

Signature :

(Nom, prénoms, grade, corps et arme.)

Fontaine

Lieutenant d'infanterie de réserve
 à l'Atelier de Construction de Rennes

(1) Cette notice est à remplir par tous les officiers actuellement en fonction à l'Etablissement. Tout officier arrivant au service devra remplir cette notice au Bureau du Personnel.

(2) En lettres majuscules.

(3) Souligner le prénom usuel.

(4) Prénom du père, nom de jeune fille et prénom de la mère.

(5) Direction, service, immeuble occupé par le service.

(6) Eventuellement, numéro de téléphone particulier.

MANUFACTURE NATIONALE
DE
CHATELLERAULT

Atelier

N° M° 23025

DÉCLARATION (1)

1) Nom et prénoms.

Carri Yvon Paul Joseph

Domicile (Lieu et Commune)

10 rue du 4 Septembre
Châtellerault

2) Emploi et profession à la Manufacture à la date du 13 juin 1940.

Autres professions exercées en même temps par l'intéressé (cultivateur, commerçant, buraliste, etc.)

3) Profession exercée à la date du 1^{er} janvier 1933.

Epicier

4) Pensionné de Guerre ?

Si oui, taux annuel de la pension.

5) Marié ou célibataire ?

Marié 1 enfant

Profession de la femme (ou du mari) ?

(1) Cette déclaration sera contrôlée. Toute déclaration reconnue fautive ou incomplète entraînera l'exclusion immédiate.

Châtellerault, le 15 Décembre 1940

Signature :

Carri

→ Cartes d'identité professionnelles et photo d'identité

Le principal intérêt de ce type de document pour le généalogiste réside dans **la photographie d'identité**. Il est frappant de constater combien la physionomie de ces hommes et ces femmes est, elle aussi, un témoignage puissant du temps passé : coiffure (coiffe bretonne ci-dessous), tenue vestimentaire, tout ce qui nous est donné à voir nous fait mesurer le chemin parcouru, entre eux et nous : si proches ou si lointains ?

La photographie d'identité prend encore plus d'importance quand la famille n'en possède pas d'autre ...

Lyon 29-2-42
Dorville Caliero
mari
Monsieur le Directeur

Je viens auprès de vous, pour vous demander s'il me serait possible d'obtenir la photographie de mon mari, qui se trouve en votre possession sur sa carte d'identité lorsqu'il travaillait à l'arsenal au début de l'année 1940. Mon mari vient de mourir et je n'ai de lui aucune photo. Veuillez avoir la bonté Monsieur le Directeur

*oui
signifié
au fax
le 27-2-42*

de ne pas me refuser cette demande, je vous en serais très reconnaissant, je vous la renverrais si vous l'exigez je la ferais reproduire. Soyez assez bon de ne pas me refuser le seul plaisir qui me reste.

Dans cette attente, Recevez Monsieur le Directeur mes respectueuses salutations

Georges Caliero

73 rue Bugeaud
Lyon 6^e

INSTRUCTION DE LYON
Carte d'Identité

Nom et prénom: Caliero Georges
Numéro matricule: 13695 T
Adresses: Lyon (6^e)
43 rue Bugeaud
Service: 215.155
Signature du titulaire: [Signature]
Le Chef de Service de l'Enseignement: [Signature]

→ Candidature, demande d'embauche

Avec la demande d'embauche et surtout avec la lettre de candidature, vous touchez un document écrit par votre ancêtre. Si vous n'en possédez aucun, vous aurez désormais un échantillon de son écriture. Souvent ces lettres vous donnent également un bref aperçu du niveau d'étude qu'il s'agisse de précisions apportées dans la candidature ou de difficultés évidentes avec l'orthographe.

St. Etienne le 7 Octobre 29 Chatelleraut le 8 Fevrier 1937

Luminet

liste B cat A Non Colonel

J'ai l'honneur de vous adresser la présente demande tendant à obtenir un emploi de manoeuvre ou de manoeuvre spécialisée à chaud. J'ai déjà travaillé dans votre établissement pendant 4 années.

Dans l'espoir d'une réponse favorable recevoir de votre part l'expression de mon plus profond respect et de mon entier dévouement

Luminet rue de la Visitation
St. Etienne 34

Monsieur le Colonel

Monsieur de la Manufacture Nationale d'Armes de Chatelleraut

J'ai l'honneur de solliciter mon inscription sur la liste d'embauche comme manoeuvre à la Manufacture Nationale d'Armes de Chatelleraut le 27 Fevrier 1935.

J'ai l'honneur de solliciter de votre bienveillance mon inscription sur la liste d'embauche comme manoeuvre à la Manufacture Nationale d'Armes de Chatelleraut le 27 Fevrier 1935.

J'ai l'honneur de solliciter de votre bienveillance mon inscription sur la liste d'embauche comme manoeuvre à la Manufacture Nationale d'Armes de Chatelleraut le 27 Fevrier 1935.

J'ai l'honneur de solliciter de votre bienveillance mon inscription sur la liste d'embauche comme manoeuvre à la Manufacture Nationale d'Armes de Chatelleraut le 27 Fevrier 1935.

Monsieur Chautelauf Clovis
15 Rue Porte St. Jacques
Chatelleraut

Ancien Combattant
Carte N° 4.103.

Montfermeil le 18-11-08.

Monsieur

J'ai l'honneur de solliciter de votre bienveillance un emploi aux mines de la Manufacture Nationale d'Armes de Chatelleraut.

Ayant passé trois années à l'école professionnelle Ancelée - Gasquet de Clermont-Ferrand. J'ai appris le métier d'ajusteur. J'ai reçu le C.A.P et le Brevet d'enseignement industriel.

Je suis âgé de 18 ans.

En attendant une réponse favorable.

Veuillez agréer je vous prie Monsieur l'assurance de mon plus profond respect.

Montfermeil

M. A. Ferrand

Arrivée

Rue de la Rodade à Montfermeil.
(P. 10)

8-
90/44

Longtemps, une préférence était donnée à l'embauche des fils d'ouvriers dans les écoles d'apprentissage ou directement dans les usines d'Armement. Les lettres de candidatures étaient alors envoyées par les parents. Là encore vous allez plonger dans le quotidien de vos ancêtres, partager leur souhait d'avoir leur enfant embauché dans la même entreprise que leur père, pour toute une carrière.

Avec ces courriers de demandes d'emploi vous trouverez les correspondances de l'administration en réponse (convocation pour un essai, pour une visite médicale, ...).

7 Décembre 1937

Madame Augustine BUTHIAUX

à

PONTAILLER-sur-SAONE

(Côte d'Or)

Madame,

En réponse à votre lettre du 3 courant, j'ai l'honneur de vous confirmer que votre fils Xavier a été réinscrit sur le registre d'embauchage de la Poudrerie Nationale de VONGES dans la dernière catégorie : "Personnel ayant quitté volontairement et régulièrement les Etablissements de la Guerre ou n'y ayant jamais travaillé". - Aucun fait nouveau ne s'étant produit depuis lors, votre fils est resté forcément inscrit dans cette catégorie.

L'ouvrier auquel vous faites allusion dans votre lettre susvisée avait bien quitté, lui aussi, volontairement l'Etablissement et perdu ainsi les avantages de sa qualité de fils d'ouvrier. Mais s'étant marié, après son départ de la Poudrerie, avec la fille d'un ouvrier de l'Etablissement, il a dû être de ce fait réinscrit sur le registre d'embauchage dans la catégorie des fils et gendres d'ouvriers, et c'est à ce dernier titre qu'il a été régulièrement convoqué.

Recevez, Madame, l'assurance de ma considération distinguée.

Le Directeur,

Signé : BECHET

quitter comme lui volontairement.
Je me demande comment ça se fait que
pas convoquer à la visite

16396 P/J
votre réponse recevez
Directeur mes salutations

Augustine Buthiaux
Pontailier

Pontailier le 3 Novembre 1937.

Monsieur le directeur
J'ai appris qu'il y avait une ~~visite~~ d'em-
bauchage le 10 je me demande comment
que ça se fait que mon fils n'est pas
appeller comme j'avais déjà était trouver
Monsieur le directeur et il m'a dit qu'il
entraer à son tour d'inscription comme
il avait quitté volontairement qu'il n's
compte plus comme fils d'ouvrier et je vien
d'apprendre qu'à cette visite qu'il y'en
a un qui est convoquer et qui a

→ Attestation de l'employeur précédent

L'attestation de l'employeur précédent indique le métier exercé précédemment par votre ancêtre, le nom de son employeur et parfois les causes de son départ.

Sur papier à entête, cette simple attestation donne des informations sur les activités de l'entreprise.

Des métiers les plus variés (Maitre verrier, typographe, limonadier, ...) aux papiers à entête d'époque, d'émouvantes surprises vous attendent.

TERMINUS-HÔTEL
et
GRANDE TAVERNE DE DIJON
face Gare
Hôtel - Café - Restaurant - Brasserie - Ciné - Music-Hall

TOUS LES CONFORTS
ASCENSEUR
Victor MAILLARD
Propriétaire

TOUS LES SOIRS :
Orchestre Symphonique - Spectacle tous les Jours

DIJON, le 27 Sept

Je Soussigné, certifie avoir employé

Monsieur *Carnet Luc*

En qualité

de *Garçon Limonadier*

du 1936 au 27 septembre

Je n'ai été entièrement satisfait

*de être libre
Lugan*

du Personnel

Zriat

VERREURIE **Durif & Cie**
Verrierie Cooperative Stéphanoise
SUCESSEUR
S. Etienne, 162, St-Joseph, 1939

Adresse Télégraphique
VERREURIE DURIF S. ETIENNE

316

les articles ci-après pris et payables à S. Etienne valent
Commis expédiés par jours valent en port

NUMÉROS ET QUANTITÉS	DÉSIGNATION DES ARTICLES	UNDES	MARK	P	C
<i>Je soussigné que nous avons employé Monsieur Christian RUVIELLA au titre de commis, à notre usine, depuis 1928 au 10 août 1941.</i>					

Imprimerie BIÈRE
BORDEAUX

18, 20, 22, rue du Peugue
19 à 25, rue du Hautoir
TÉLÉPHONE : 815.51

Ad. Télég. BIÈREPRIM-BORDEAUX
C. C. F. : Bière André Bordeaux 11.706
Registre du Commerce Bordeaux 20.367A
Registre des Producteurs Bordeaux 140

le 4 Juillet 1941

Je soussigné certifie avoir employé
dans mes ateliers en qualité de Lithographe, Monsieur
Christian RUVIELLA du 10 Octobre 1933 au 25 Juin 1941.

BORDEAUX, le 4 Juillet 1941.

2926

Tous nos articles se font au comptant avec déduction de 3% d'escompte
(Voir au verso nos conditions de vente)

TOUS LES TRAVAUX D'ÉDITION
Livres - Thèses - Brochures - Journaux - Catalogues - Langues étrangères
Ouvrages de mathématiques - Caractères d'écritures pour langues orientales.
SPECIALITÉ DE TRAVAUX DIFFICILES

→ Contrats d'embauche

Temporaires ou définitifs, les contrats d'embauche sont souvent présents dans les dossiers.

Ils vous apprendront peu de choses en dehors des dates d'embauche que l'on retrouve sur d'autres documents.

Les plus anciens, comme dans l'exemple ci-contre, sont intéressants dans la mesure où ils nous plongent dans la vie de l'établissement et dans ses règles.

Les contrats d'embauchage temporaire pouvaient être renouvelés sur de longues périodes, par exemple tous les deux mois comme sur l'exemple de la page suivante.

En plus de ces contrats, le dossier peut contenir des courriers et d'une façon générale les avenants au contrat de travail, dossiers de titularisation, ...

Chargé

Atelier de Fabrication de Toulouse

CONTRAT D'EMBAUCHAGE TEMPORAIRE

Exécution des prescriptions de la dépêche ministérielle n° 1514 SG/3 du 29 janvier 1923. et de la lettre n° 1418 IP/5 du 29 Mars 1923

Je soussignée Sourcade Marie Cl.^a n. 0.257.
accepte d'être embauché à titre *strictement* temporaire et pour une durée allant du 1^{er} Avril 1923 au 1^{er} ~~Mars~~ ^{juin} 1923 à l'Atelier de Fabrication de Toulouse, dans la profession de Manœuvre Spécialisée au salaire de 1.09. *1.28*
et pour être employée en cette qualité au travail des ateliers de chargement et douilleries.

Je déclare,

- 1° Accepter d'avoir à quitter l'Établissement, non par licenciement mais par fin du présent contrat;
- 2° Que le salaire journalier ci-dessus indiqué, qui est susceptible d'augmentation, peut également être réduit dans les cas prévus par les dispositions réglementaires et je déclare accepter ces conditions;
- 3° Accepter d'avoir à me conformer aux prescriptions ministérielles règlements et consignes en vigueur dans les Établissements Constructeurs de l'État.

Admis le 1^{er} Avril 1923.
Le Directeur,
[Signature]

L'Ouvrière, ⁽¹⁾
Sourcade

(1) Si l'ouvrière ne sait pas signer elle fera une croix et le chef d'atelier certifiera que la communication lui en a été faite.

A retourner au Chef de Service du Personnel.

6.1.1.5

des prescriptions de la lettre n° 8550 IP/5 du 24 mai 1923, le d'embauchage temporaire est renouvelé pour une période de 1^{er} juin au 1^{er} août 1923.

L'Ouvrière,
Sourcade

des prescriptions de la lettre n° 12405 IP/5 du 1^{er} août 1923 du r Permanent des fabrications de l'artillerie, le présent contrat poraire est renouvelé pour une période *maximum* de six mois 1923 au 31 janvier 1924.
ce, je déclare être prévenue que je serai rayée des contrôles, de ration de cette date (31 janvier 1924).

L'Ouvrière,
Sourcade

es prescriptions de la lettre n° 19560 IP/5 du 15 décembre 1923 ur des fabrications de l'artillerie, le présent contrat d'embaust renouvelé pour une période allant du 1^{er} février 1924 au je déclare être prévenue que je serai rayée des contrôles, de tion de cette date (30 avril 1924).

Toulouse, le // janvier 1924.
L'Ouvrière,
Sourcade

→ Demande d'enquête, casier judiciaire

La demande d'enquête est faite systématiquement dès les premiers jours d'embauche, et cela même pour les personnels temporaires.

En général favorables, les résultats de ces enquêtes sont parfois surprenants.

Ci-contre, M. Silières a bien failli ne pas être employé du fait qu'il était un lecteur assidu du Journal l'Humanité. En fait, il finit sa carrière à l'école polytechnique

Pour les emplois temporaires, le contrat était rompu dès l'arrivée des "renseignements défavorables " :

Renseignements divers *C.J. au 31 juillet*
Renseignements de police nettement défavorables

A quitté la Poudrerie le *26.9.19*

Motif *Renseignements défavorables*
Incourtoisie, et complicité de meurtre

Renseignements divers *C.J. au 1-10*
Renseignements défavorables

Motif *Propaganda anarchiste*

→ Les pièces d'état civil

Inutile de vous présenter ces documents.
Le plus souvent vous les avez déjà obtenus avant de nous contacter.
Reste, pour les extraits les plus anciens, le plaisir de voir de jolies écritures manuscrites.

A savoir :

Concernant ces "papiers de familles", vous devez savoir que dans certains cas (certes très rares), vous pourrez découvrir des documents liés à la vie de la famille, voire même à des secrets de familles que l'on ne s'attendrait pas à trouver dans des dossiers administratifs :

- jugements de divorce,
- compte-rendu de conseil de famille,
- lettre expliquant les raisons d'un suicide,
- lettre expliquant des difficultés familiales,
- ...

*Je vous vous demande d'avoir
la Bonté de bien vouloir me faire
faire savoir si mon mari
travaillait à l'atelier de
la Manche - à qu'elle l'arsenal
et dans quelles conditions
il me dit être en permission
et je trouve que ses permissions
sont éternelles - Je tiendrais
à savoir si quel en est -
car de plus il nous fait
une vie intenable - Je vous*

N° 10

EXTRAIT DU REGISTRE
des ACTES de NAISSANCE de l'AN 19 1889

DÉPARTEMENT
DES ARDENNES
ARRONDISSEMENT
DE RETHEL
CANTON
DE RETHEL
VILLE
DE RETHEL

ÉTAT-CIVIL à 7

ACTE DE NAISSANCE du sexe
PONTAINE Agent

Isidore Georges né le 4 février 1889 34 an

NUMÉRO de l'ACTE 17 domicile

Marié à RETHEL, le 11 octobre 1912 avec BOCCUILLON Yvonne Gustavie. mil hu à 10 par

Naissance de Gabriel Quimons le 16 août 1886

Extrait des registres de l'état civil de la commune de Coulognes

Le 16 août mil huit cent quatre vingt six, le sieur aoust à midi
Acte de naissance de Gabriel Quimons, du sexe masculin, né aujourd'hui à deux heures du matin au domicile de ses père et mère, fils de Jean Quimont, âgé de quatre sept ans cultivateur, et de Marguerite Feuilleux, âgée de quatre ans, sans profession, mariés domiciliés à Coulognes

Dressé par nous Jean Duchêne Grattin, adjoint faisant fonctions de maire, officier de l'état civil de la commune de Coulognes canton de La Roche-foucauld (Charente) sur la présentation de l'enfant et la Déclaration faite par le père

En présence de Pierre Renaud, âgé de quatre et un ans, cultivateur et de Ferdinand Renaud Delisle, âgé de vingt quatre ans, cultivateur demeurant l'un et l'autre à Coulognes, parents de l'enfant qui ont signé avec le déclarant et nous après lecture.

Signé au Registre: Renaud Aoust; Quimont Jean; Renaud Delisle Ferdinand; Grattin, adjoint

Pour Copie conforme:
En Maire de Coulognes, le vingt cinq juillet mil neuf cent

de Maire,
Chambard

*Na par son
Canton de Coulognes*

DEPARTEMENT LOIRE
SAINT-ETIENNE
 ARRONDISSEMENT
SAINT-ETIENNE
 MAIRIE
SAINT-ETIENNE
 ETAT CIVIL

REPUBLIQUE FRANCAISE
 Extraire
d'ACTE DE MARIAGE
 délivré sur papier libre pour affaire militaire

le 10 mois Octobre 1944 mil neuf cent quarante et quatre devant Nous,
 C'est devant Jules Gillet, notaire, compulsaire par délégation de la
maire les fontaines d'office de l'Etat civil de la ville de Rebel
 en la Maison commune : Audone George Fontaine suppléant
des notaires, célibataire
 né à Rebel
 le quatre sept mil cent quarante sept, vingt trois ans,
 demeurant à Rebel
 fils majeur légitime de Gravacé Laurent Jourdain, représentant
de commerce et de Touring Yvabelle Gautard Centurion
domiciliés sous le nom de Rebel, présents et constatés
 d'une part,
 et Yvonne Gustave Bocquillon sans profession
célibataire née à Rebel
 le sept sept mil cent quarante sept, vingt trois ans,
 demeurant à Rebel

MAIRIE
 DISSY-LES MOULINEAUX
 Registre 1944
 n° 132

REPUBLIQUE FRANCAISE
 LIÉGÉE - BRASSE - PASTEURISÉE
 DEPARTEMENT DE LA SEINE
 VILLE D'ISSY-LES MOULINEAUX
BULLETIN DE MARIAGE
 Du sept sept mil cent quarante sept, vingt trois ans
MARIAGE

Entre : Jean Appéré
 Profession Mécanicien
 né le 5 juin 1901 à Lambézelle (Savoie)
 domicilié à DISSY-LES MOULINEAUX
 fils de Jules Appéré
 et de Marie Guiguen, ses épouse

et Augustine Ailiez
 Profession sans
 née le 8 août 1906 à Forest Steuvevaux (Savoie)
 domiciliée à DISSY-LES MOULINEAUX
 fille de Jean Ailiez
 et de Marie Mabelle Mercier, sa épouse

Mariage
 devenu par signature de divorce
 rendu le 10 sept 1944 mil cent quarante sept
 par le Tribunal
 civil de
 Transert le
 Le Maire.

Déclaré à Issy-Les-Moulinaux, le 26 juin 1944 194
 L'OFFICIER DE L'ETAT CIVIL,
J. S. V. P.

ORGANISME DESTINATAIRE
 (Désignation et adresse)

FICHE INDIVIDUELLE D'ÉTAT-CIVIL
 dressée en application du décret du 26 septembre 1953
 1953

FICHE FAMILIALE D'ÉTAT-CIVIL
 dressée en application du décret du 26 septembre 1953
 et de l'arrêté du 26 octobre 1953

NOTA — A la demande de l'intéressé, il peut être établi soit une fiche séparée pour chaque membre de la famille (fiche individuelle), soit une fiche collective (fiche familiale). Pour valoir certificat de vie, de célibat, de non-remariage, de non-divorce, la ou les mentions **non décédé, non marié, non remarié, non divorcé** devront, selon les cas, figurer expressément dans la marge en face des prénoms de la personne intéressée.

NOM (1) : DODEVEY
 (Nom de jeune fille pour les femmes mariées ou veuves)

~~DODEVEY~~ veuve de (2) : TESSIER
 (Nom du mari)

Prénoms : Marguerite Joséphine
 (Au complet dans l'ordre de l'état-civil)

Né le 16 mai 1912
 (Le mois doit être inscrit en toutes lettres)

à Saint-Etienne (Loire)
 (Commune et département. Pour Paris et Lyon, indiquer l'arrondissement)

de DODEVEY Jean
 (Nom et prénoms du père)

et de CHAUVE Marie Clémentine
 (Nom et prénoms de la mère)

Marié le 16 novembre 1929
 à Saint-Etienne (Loire)
 (Commune et département. Pour Paris et Lyon, indiquer l'arrondissement)

Conjoint : TESSIER Jacques Calixte
 (Nom et prénoms)
 né à Saint-Etienne le 13 octobre 1906.-

Observations : 1906.-

(1) En lettres capitales.
 (2) Rayer la mention inutile.

J. S. V. P.

NAISSANCES	
Date	Lieu (Indiquer avec les mêmes précisions que pour les parents)
<u>12.3.1930</u>	<u>St-Etienne</u>
<u>5.8.1931</u>	<u>St-Etienne</u>
<u>7.2.1933</u>	<u>St-Etienne</u>
<u>8.7.1935</u>	<u>St-Etienne</u>
<u>2.4.1941</u>	<u>St-Etienne</u>
<u>8.1.1945</u>	<u>St-Etienne</u>
<u>23.9.1946</u>	<u>St-Etienne</u>
<u>5.9.1951</u>	<u>Lilliers</u>
<u>24.3.1954</u>	<u>(P. de C.)</u>
	<u>St-Etienne</u>

Il peut être établi libre de la famille (fiche familiale), non-remariage, de la, non marié, non as, figurer express- ms de la personne

mariées ou veuves)

en du mari)

exte

re de l'état-civil)

6

à toutes lettres)

(Paris et Lyon, ment)

ste

père)

nette

mère)

st de 6 mois à 2 ans ent, quiconque aura e faits matériellement riginellement sincère.

énoms)

TAVIAN

el Samba

n, prénoms)

TRIVIAN

el Sembat

neur l'exactitude des es sur la présente fiche.

NE 29.3. 1961

in

in

→ Affectations, essais professionnels et avancement

Très présent dans les dossiers, ce type de document permet de suivre l'évolution de carrière et ou les changements de professions et d'affectations.

CANTOUCHERIE
BULLETIN D'ESSAI.

Nom de l'Ouvrière: *Tourcade Marie*
Date: *10 juillet 1922.*
Résultat de l'essai: *Satisfaisant.*

Le Chef de Service:
[Signature]

ATELIER DE CONSTRUCTION DE ROANNE
FICHE D'AFFECTATION

Monsieur *Lamy Louis*
Madame
né le *5/6/33* à *Longport (Allier)*
est inscrit à la date du *27 mars 1944* 1944
sous le numéro *20577*

AFFUTAGE } provisoire *huyon* Echelon *2^e* Cote *7154*
 } définitif

Equipe: _____
Signature du Chef d'Atelier: *[Signature]*

SERVICE
[Signature]
Le *27 mars* 1944
Le Chef de Service du Personnel

VU à C.F.N.
[Signature]

A retourner à P. D. avec indication de l'équipe d'affectation.

MANUFACTURE NATIONALE DE CHATELLERAULT
1944
ESSAIS PROFESSIONNELS
AVIS D'ESSAI

ACMG.
Le Directeur autorise à faire un Essai :

M. *Chanteloup Clovis*
5525
ajusteur

Nature de l'essai :
ajusteur fraiseur

Affectation :

Emploi _____
Atelier _____

Châtellerault, le *10. 11* 1944

LE CHIEF DU SERVICE DU PERSONNEL,
[Signature]

Résultat de l'Essai :
Date de l'Essai : *13 Nov^{bre} 1941*
Temps passé : *10 heures 30'*
Lecture d'un dessin *123*
Essai pratique *[Signature]*

Le présent bulletin doit être retourné au Service du Personnel aussitôt l'essai terminé.

→ Maladie et accident du travail

Dans les dossiers des personnels, qu'ils soient titulaires ou temporaires, vous trouverez les fiches d'accident du travail. Il s'agit là, le plus souvent d'accidents bénins. Lorsque les accidents sont plus graves, entraînant des arrêts de travail ou des invalidités des dossiers d'accident du travail ou des dossiers médicaux sont, en général, ouverts indépendamment du dossier de carrière.

A noter :

Ces fiches d'accident du travail vous donnent parfois des informations sur le travail de votre ancêtre que l'on ne trouve pas par ailleurs.

Dans l'exemple ci-contre, vous apprenez que Clovis Chanteloup travaille à l'atelier 212. Cette information pourra peut-être, à partir des archives de l'établissement, vous permettre de savoir ce qu'il faisait exactement.

A savoir :

Pour les personnels temporaires, les **accidents du travail** sont seulement inscrits sur des **registres**. Parfois cette inscription peut être l'unique trace du passage de votre ancêtre. Seuls les accidents ayant entraîné un arrêt de travail ou une invalidité font l'objet d'un dossier. **Les dossiers d'accident du travail conservés dans nos collections peuvent concerner des personnels temporaires pour lesquels nous n'avons aucune autre trace** si ce n'est, peut-être dans des registres. Voilà deux nouvelles pistes ...

MANUFACTURE NATIONALE
DE CHATELLERAULT

Atelier d.u. *Citémètre 212*

ACCIDENT DU TRAVAIL

Nom, prénoms, catégorie, profession, adresse de la victime. *Chanteloup Clovis N° 5525
59 avenue Paul Fainlovi Châ*

Indiquer si le blessé est un réformé ou auxiliaire de guerre

Date et heure de l'accident. *19 mai 1943 à 9h30*

Cause, nature et circonstances de l'accident. *Plac au poignet gauche la chute d'une pièce Atelier 212.*

Lieu où il s'est produit. *Atelier 212*

— Cause le travail. —
Qualité le travail (1) *Accident constaté par le contremaître P. J. J.*

1. *Lastic Henri 2218*
Adresse *162 rue Château*

2. *Laborie François 2276*
Adresse *31 rue du cygne*

(1) Rayer la phrase inutile.

20 MAI 1943

Châtelerault

5.525

Chanteloup Clovis

Blessé le 29.12.1943.

Plac phalange supérieure du médium droit.

30-12-

A

215 / 8801

→ Notation

Ce type de document se trouve surtout dans les dossiers des techniciens et des ingénieurs.

Vous trouverez rarement des feuilles de notations concernant des ouvriers et lorsqu'elles existent il s'agit d'appréciations succinctes.

Ces notes sont d'autant plus intéressantes qu'elles permettent de voir comment votre ancêtre était perçu en vous donnant une petite idée de ses activités.

ATELIER DE FABRICATION DE TOULOUSE

FEUILLE DE NOTES D'EMPLOYÉ

Nom : *Sannes* Prénoms : *Honoré*

Date de naissance : *27 Mars 1883*

Titulaire.

POSITIONS SUCCESSIVES

Embauché le. *27 Mars 1919.*

Expéditionnaire le

Employé de bureau le.

Employé de bureau Principal le

Dessinateur le 27 Mars 1919

Mis à la retraite à 60 ans

Année 43

19 ³¹

*Dessinateur au Bureau de fabrication. Employé
sérieux, discipliné, travaillant avec goût, plus artiste que technicien
tient dans l'exécution de son travail et est souvent distrait
L. Colonel Directeur*

[Signature]

19 ³²

*sérieux, discipliné, méticuleux. Note lui fait défaut l'exécution de travail
souvent étendu. Ne possède pas spécialement d'initiative
il se contentait parfois d'exécuter les ordres*

[Signature]

19 ³³

*Dessinateur adroit et très soigneux mais très lent. A exécuté
dit pour tous les travaux qui ne sont pas du dessin industriel
rend fait tous les services qu'il pouvait rendre.
Quelques retards aux autres
Note 13.*

Les de fournitures

*29 Nov 1933
Le Colonel Directeur
[Signature]*

19 ³⁴

*Chargé uniquement de la mise au net de dessins d'après croquis
de nature. Dessinateur habile, exécute proprement et
soigneusement les travaux qui lui sont confiés. Trop souvent
connaissances techniques assez réduites, rendement faible
Assiduité et application au travail: bonne.*

*12
Toulouse le 26 Novembre 1934
Le Colonel Directeur
[Signature]*

→ Lettre de démission et autres courriers

La lettre de démission et autres demandes des employés sont une nouvelle opportunité de toucher un écrit de votre ancêtre. Sachez toutefois que les lettres de démission sont très rares du fait même que les employés civils titulaires démissionnent rarement.

Dans cette catégorie de documents vous trouverez les demandes de congés sans solde, les demandes de maintien dans le poste (pour les employés titulaires), et d'une façon générale les courriers avec l'établissement employeur.

Lours 13 - 9 - 33

Monsieur Colonel

Je vous prie de bien vouloir accepter ma démission au Conseil d'Établissement.

Recevez mon Colonel l'expression de mes sentiments les plus respectueux

Emile Beaudou

M. B. C.
le 27/8/40

Lyon le 26 août 1940

Chalmet

Monsieur le Directeur des ateliers de construction de Lyon

Monsieur le Directeur

Étant employé dans vos ateliers depuis novembre 1939
à ce jour je reçois ma feuille de licenciement ayant à ma charge mon enfant de 7 ans et mon mari mutilé de guerre de 1914-1918 avec une pension de 8 francs par jour et sans travail
Je solliciterais Monsieur le Directeur de faire si possible pour me garder un emploi.

Dans l'attente d'une réponse favorable de votre part
recevez Monsieur le Directeur mes respectueuses salutations

Jeanne Maria Chalmet nb° 11988 A 22
avenue Jean Gaurès 17
Omnibus Industrielle S. Fons est en Travail
Avis favorable S. Fons 50 G. G. magasin

→ Sous-dossier de pension - dossier de pension

Le sous dossier de pension est une partie du dossier administratif. Les pièces qu'il contient sont à peu près similaires à celles des dossiers de pension. De fait cette partie du dossier n'existe que pour les personnels ayant terminé leur carrière au sein du Ministère.

Les documents du sous-dossier de Pension se répartissent en différents groupes :

- les papiers liés à l'admission à la retraite : Décision de la commission de réforme, procès verbal de la commission de réforme, demande de prolongation d'activité, décision de radiation des contrôles, décision d'admission à la retraite,
- les documents nécessaires au calcul de la pension : état général des services, bonification d'ancienneté pour services militaires et de guerre, état signalétique et des services, état des travaux insalubres, relevé des services aériens, certificats de versements des retenues rétroactives, ...
- courriers ou attestation relatifs à la pension de réversion.

Parmi ces nombreux documents les généalogistes seront particulièrement intéressés par les états signalétiques et des services et autres documents qui retracent les périodes civiles et militaires (du fait de la prise en compte du service militaires dans le calcul de la pension). Ainsi vous retrouverez dans le dossier de pension les mêmes informations que sur le livret militaire et/ou le feuillet matricule déjà obtenu aux archives Départementales ou au Centre des Archives du Personnel Militaire de Pau.

Nota : Les dossiers de pensions sont gérés à la Sous Direction des Pensions (SDP) de la Rochelle dont dépend le Bureau des retraites civiles et militaires. Toutefois certains dossiers de ce service sont conservés au CAAPC. Vous devez savoir que si vous faites une demande à la SDP celle-ci prendra en compte les dossiers de pension des personnels civils et militaires mis en dépôt à Châtelleraut. Par contre si vous faites une recherche au CAAPC, celle-ci ne prendra en compte que les dossiers conservés à Châtelleraut (dossiers du CAAPC et dossiers du SDP conservés sur le site de Châtelleraut).

Etablissement : **POUDRIERIE NATIONALE DE VONGES** MOUILLE n° 4. LOI DU 2 AOUT 1949

DÉCISION D'ADMISSION A LA RETRAITE

Par application des dispositions de l'article 4, paragraphe (1) III
de la loi du 2 août 1949,
M (2) *Carnet, Jules César*
né le (3) *27 novembre 1896* (4) *Jardinier*
à (5) **POUDRIERIE NATIONALE DE VONGES**
est admis (6) *sur sa demande* à faire valoir
ses droits à pension (7) *proportionnelle*
à compter du (8) *28 novembre 1956*

A **VONGES**, le (9) **10 JUIL 1956**
(Signature du Directeur de l'établissement).

(1) Paragraphe I, II ou III.
(2) Nom et prénom dans l'ordre de l'état civil.
(3) Date de naissance.
(4) Emploi de l'ouvrier.
(5) Nom de l'établissement ou service.
(6) D'office ou sur sa demande.
(7) D'ancienneté ou proportionnelle.
(8) Date de radiation des contrôles.
(9) Date de la décision, laquelle doit être antérieure à la radiation des contrôles.

3097. IMPR. CHARLES-LAVAUZELLE ET C^{ie}, 31-2271, PARIS, LIMOGES, NANCEY. — P. G. 74. — 916-4-53

ÉTABLISSEMENT :
**MANUFACTURE NATIONALE D'ARMES
DE CHATELLERAULT**

**PENSIONS C
BORDEREAU ÉN**

des pièces mises à l'appui d'une proposition de pension (1) d'un
faveur de M. (2) Beauveau Gaston, Edouard
à la MANUFACTURE

- (1) D'ancienneté ou proportionnelle.
- (2) Nom et prénoms, grade, établissement.
- (3) Chef d'établissement ou de service.

- 1° Demande d'admission à la retraite.
- 2° Demande de liquidation de pension.
- 3° Déclaration d'élection de domicile.
- 4° État signalétique et des services.
- 5° Notification de la pension militaire.

État des services civils (modèle D)
Certificat de cessation de payement

Pièces de retenuës } État décompté (modèle D)
 } Certificat de versement rétro-actives } Copie de la décision
 } Copie de la décision

Livret de la C.N.R.V. n° 36

Cartes d'identité de la C.R.O.P.

Attestation d'annulation et de traux assurances sociales au titre

Extrait de l'acte de naissance de l'arrêté de nomination

Extrait de l'acte de décès du conjointement)

Extrait du jugement de divorce (p)

Déclaration pour le payement dus (modèle G)

Déclaration corroborée par le m

Déclaration des suppléments acq

Extraits des actes de naissance d

Certificats de vie des enfants (fi

Certificats de scolarité, contrats

Extraits des actes de décès des

Ministère de la Défense Nationale et de la Guerre

BULLETIN DE RENSEIGNEMENTS

RETENUES RETROACTIVES

(Application de l'article 10 de la Loi du 14 Avril 1924)

Nom de l'agent Beauveau
Prénoms Gaston
Qualité Chef d'équipe professionnel
Traitement initial de fonctionnaire titulaire

Durée des services à valider } du 26 Mars 1916 au 16 Avril 1921
 } du 1^{er} Avril 1921 au 2 Juin 1921
 } du 26 Juin 1921 au 30 Mars 1925

Ann	Mois	Jours
1	10	26
13	11	5
TOTAL		
15	11	3

Montant total de la retenue	10.220	35
A DÉDUIRE: Retenues précédemment effectuées et versées à la Caisse Nationale des Retraités pour la Vieillesse	9.118	97
NET A RETENIR	1.101	38

Mode de versement (1) } Versement unique
 } Versement en (2) 55 fractions

Montant de chaque terme. $54 = 20^A + 1 = 21.38$

Nombre et montant total des acomptes déjà versés } dans le département d
 } dans le département d
 } dans le département d

CERTIFIÉ EXACT:

Châtellerault le 02.5 JUN 1937

L'Ingénieur Militaire en Chef, Directeur

Signé: JEANTREL

(1) Différencier les deux mentions
(2) Indiquer le nombre de fractions
(3) Désignation de l'Ordonnateur et signature

MANUFACTURE NATIONALE D'ARMES DE CHATELLERAULT

ASSURANCES SOCIALES

Nom de l'Assuré: Beauveau Gaston

Nombres Matricules

à l'Etabl: aux A. S. : 1.98.05.86.066.288

Mois	Année: <u>1948</u>			Année:		
	Heures	Salaires	Retenues	Heures	Salaires	Retenues
Janvier . .		<u>16850</u>	<u>212</u>			
Février . .	<u>636</u>	<u>16960</u>	<u>212</u>			
Mars . . .	<u>72</u>	<u>16960</u>	<u>212</u>			
Avril . . .	<u>222</u>	<u>20880</u>	<u>232</u>			
Mai	<u>236</u>	<u>19000</u>	<u>232</u>			
Jun.	<u>2</u>	<u>10 000</u>	<u>232</u>			
Juillet . .	<u>142</u>	<u>18960</u>	<u>232</u>			
Août		<u>19 000</u>	<u>232</u>			
Septembre .		<u>19 000</u>	<u>232</u>			
Octobre . .		<u>19 000</u>	<u>232</u>			
Novembre .		<u>19 000</u>	<u>232</u>			
Décembre .		<u>19 000</u>	<u>232</u>			
Totaux		<u>57.400</u>	<u>872</u>			<u>1744</u>

→ Feuillet matricule, ESS

Le feuillet matricule donne la description du parcours militaire.

Les feuillets matricules individuels sont composés comme suit :

- état civil du conscrit,
- "carrière" militaire (durant le service, dans la réserve et la territoriale),
- campagnes éventuelles,
- grades,
- décorations (parfois oubliées) et citations (irrégulièrement transcrites),
- maladies et blessures,
- éléments du casier judiciaire,
- adresses après le départ de la caserne ou la démobilisation.

Vous y trouverez les mêmes informations que sur le livret militaire.

En savoir plus :

→ sur le site internet de la Bibliothèque nationale de France (Gallica) vous pouvez consulter l'ouvrage suivant :

La tenue des pièces matricules pendant la guerre

Auteur : F. C., ancien major, en retraite

75 p.

<http://gallica.bnf.fr/ark:/12148/bpt6k6125178v>

SERVICES CIVILS DANS LE **POUDRIER NATIONALE DE VIMBES**

ENTRÉ	SORTI	MOTIF DE LA SORTIE.	SERIE DES SERVICES.	ENTRÉ	SORTI	MOTIF DE LA SORTIE.	SERIE DES SERVICES.	
AN.	MOIS.	JOURS.	AN.	MOIS.	JOURS.	AN.	MOIS.	JOURS.

Circulaire n° 1
du 20 février 1919.

FEUILLET MATRICULE DES SERVICES

POUDRIER NATIONALE DE VIMBES

Destination des établissements militaires :

Nom : **Pourcault** Auxiliaire, le 1^{er} juillet 1917
Prénoms : **Emile George Ernest** Commissaire, le 1. 1. 1951
Surnoms : (Ordon. n° 4 du 16. 1. 1951)

N° matricule : _____
Le Directeur : _____

ETAT CIVIL.		RENSEIGNEMENTS SUR LES ENFANTS	
		PRÉNOM.	DATE DE LA NAISSANCE.
Né le 26 Janvier 1912 à Marilly France , canton de Semallev département de la Côte d'or , résident à Marilly France canton de Semallev , département de la Côte d'or			
Profession de _____			
Fils de Arthur et de Marie Eugénie Cyprien domiciliés à _____, département de _____			
Marié le _____ à _____ née à _____ le _____, alors domiciliée à _____, canton de _____, département de _____			
Séparé de corps ou de biens le _____ Séparation prononcée contre _____ Veuf le _____ Divorcé le _____			

CASIER JUDICIAIRE.

SERVICES MILITAIRES.					
NOMBRE de registres matricules de rattachement.	CORPS.	DATE de l'incorporation.	DATE de fin de service actif.	LIQUIDATION de service actif.	GRATÉS, Campagnes, blessures, actions d'honneur, citations, décorations.
Dyon 138	Renégat pour Crime de 2^e juillet 1918 de Jours 1 an d'absence	5 Avril 1917	du 1^{er} juillet 1918		
A accompli une période d'instruction dans le 25^e Rég. d'Infanterie du 15 au 1^{er} octobre 1917					
TOTAL DES SERVICES MILITAIRES.					
AN. MOIS. JOURS.					
/ / /					

SERVICES CIVILS DANS UN ETABLISSEMENT DE L'ETAT AUTRE QUE _____

ETABLISSEMENTS.		EMPLOI.	DATE DES ENTRÉES ET DES SORTIES.	SERIE DES SERVICES.		
				AN.	MOIS.	JOURS.

FICHE MATRICULAIRE

N° 7

Forme 1071

R L M	Source d'origine	Reims
	Numéro matricule	1852
	Numéro de génie	
	Numéro matricule	

Nom et prénoms **Fontaine Jidore Georges**

Surnoms

Classe de recrutement **1909** de mobilisation **1909**

ÉTAT CIVIL		SIGNEMENT	
Né le	4 février 1889	à	Rebel
Département des	ardennes	Couleur des yeux	Marron
Résident à	Paris, 14 rue de la Harpe	longueur des cheveux	couverts
Département de la	Seine	Taille	1 m 70
Fils de	François Jean et de Guillard, horticultrice	Taille de visage	
Domiciles à	Rebel	Nature particulière	(note écrit coupé premier pharynx)

PROFESSIONS SUCCESSIVES	SITUATION DE FAMILLE (1)
dessinateur du 19	20
professeur de dessin du 19	20
Paris et Melun du 19	20
III	20

Incorporé à compter du **5 octobre** titre comme **appelé S.A.**

ORDRE D'AFFECTATION SUCCESSIVE	SPECIALITÉ MILITAIRE	EMPLOI PARTICULIER
46^e Régiment d'artillerie		
12^e " "	Construction de 1^{er} échelon	
46^e " "		Chef d'équipe
Atelier de construction de Reims		

Lieu de mobilisation

Résidence

Bureau de poste correspondant

Adresse de la personne à prévenir en cas d'accident

(1) Colonne III, état, nombre d'enfants.
 (2) Appelé (Ch. 1, ou Ch. 2) ou engagé volontaire pour ... ans, à ... (lire) compter sur la liste de recrutement de la classe de ...

DETAIL DES SERVICES ET DES POSITIONS SUCCESSIVES

Campagnes	DURÉE	
	ans.	mois.
Croix Ballmann		
du 2 août 1909	7	11
au 26 juillet 1911		
du 4-9-1939	9	16
au 15-6-1940		
du 16-6-1940		
au 25-6-1940		
du		
au		
du		
au		
du		
au		
TOTAL		

mandant de recrutement sousigné :
 le **31 Mar** 1952

Stear

Incorporé à compter du 5 octobre 1909 comme appelé service armé de la classe 1909 de la subdivision de Reims canton de Rebel

Intégration au 46^e Régiment d'artillerie à compter du 5 octobre 1910. Service au Corps de S.C.C. huit jours.

Classé au 46^e Régiment en subdivision au 19^e bataillon au terrain. Parti de saisi des contrôles le 1^{er} août 1911. Arrivé le 15 août 1911

Affecté au 46^e Régiment d'artillerie au Camp de Châlons

Rattaché à l'artillerie par décret du 10^e août 1910 (mobilisation générale)

Intégré au Corps de Construction de Reims.

Détaché comme chef d'équipe au Bataillon de Construction de Reims.

à compter du 2 novembre 1911.

Nommé Adjoint de réserve à T.F. et pour la durée de la guerre par D.M. du 17 Mars 1916 - Maintenu au Bataillon de Construction de Reims (1916-1918)

Mis en congé autorisé de mobilisation parti au Parc régional de Reims par note de service du G.C. de 10^e C.A. 9^e N° 113 du 17 Mars 1915

Nommé H.C. de réserve à T.F. décret du 14 juillet 1916 rang du 26 juillet 1916

Classé au 1^{er} Régiment d'artillerie le 22 juillet 1917

Classé à M.P. de l'artillerie et affecté à l'Atelier de Construction de Reims par D.M. du 1^{er} février 1930 (1^{er} de 1^{er} février 1930)

Il a accompli une période d'incapacité de 7 jours du 23 au 29 mai 1934 à l'Atelier de Construction de Reims.

Il a accompli une période d'incapacité de 10 jours du 6 au 15-9-37 à l'Atelier de Construction de Reims.

Rattaché à l'activité par décret de mobilisation générale du 1-9-39. A rejoint l'Atelier de Construction de Reims le 4-9-1939.

Nommé Chef de Travaux d'Armement de 2^e classe de réserve (rang du 1^{er} Juin 1940) par décret en date du 30 mai 1940 (J.O. du 3 Juin 1940)

Remis à la disposition de la C.I. de Chomroy-Bouillon pour y exercer l'emploi d'adjoint aux chefs des contrôles de l'Atelier de Construction de Reims le 1^{er} septembre 1940.

Nommé Ingénieur de 1^{re} classe de Travaux d'Armement de réserve par décret du 19 1940 rang du 19 1940.

Affecté à l'Atelier de Construction de Pontaux par décret de destination N° 6349 A.M. DEF du 8-12-1950

Rang de cadet et admis à l'honorariat de lieutenant à compter du 4 février 1952 par D.M. du 26 mai 1952.

→ Les atypiques

LE POINT MONT GUYARD. Le facteur doit délivrer un procédé à double
langage et un double de l'original non tamé.
A DECHIRER

CARTOUCHERIE TOULOUSE
D ADMINISTRATION
N° 3 = COUVI OFFICIER

REPUBLICQUE FRANÇAISE
POSTES ET TELEGRAMMES
TELEGRAMME

3 Millions de cycles
en circulation

Voir
au
dos

Peugeot

VELDS CYCLO-MOTOS MOTOS 5CV (QUADRILLETES)

80, Rue Danton
LEVALLOIS-PERRET
(SEINE)

BON POUR UN ESSAI
chez
Peugeot
Il a le véhicule que vous cherchez

TOUS CATALOGUES FRANCO SUR DEMANDE

Pour la Publicité Postale (Affiches, Buvards,
Imprimés) s'ad. 52 Rue Pierre Charron à Paris
au CONSORTIUM FRANCAIS DE PUBLICITE
ou à ses Agents départementaux et locaux.

11 USINES
12 SUCCURSALES
PLUS DE 3000 AGENTS

70.000 véhicules
dans le monde entier

Voir
au
dos

Peugeot

10 CV 15 CV 18 CV (SANS SOUVIERES)

N° _____
Timbre

MONTPELLIER 5361-17-27-9H15
IMPOSSIBLE DE RENTRER FILLE MALADE DEMANDE
PROLONGATION 1 JOUR = FOURCADE

N° 701. [Av. 205 fr.]

SUNLIGHT-SAVON
le premier du monde

Les PRODUITS des SAVONNERIES LEVER
Haubourdin-lez-Lille. (Nord)
— SONT LES MEILLEURS. —

LUX
SEUL savon SPECIAL pour
tous tissus délicats

Les archivistes ont souvent la chance de tomber sur des documents atypiques. Parfois, comme dans l'exemple ci-dessous, ce n'est pas l'objet du document qui retient l'attention mais le support papier. Ici un télégramme de l'année 1927 avec une publicité qui vous plonge droit dans une autre époque.

→ Les atypiques

St Flour, le 23 Novembre 1926

Rapport du Surveillant Berton sur l'ouvrier
Juret inculpé de vol.

Le 23 novembre courant, à 17^h30, à la
sortie de l'atelier, l'ouvrier Juret du service de la
réparation des voitures a été trouvé porteur d'une
cartouche de pointes (16x60) enveloppée dans une veste
bleue de travail qu'il portait sous le bras.

Invité à fournir des explications sur la
provenance de ces pointes, Juret a répondu ce
qui suit : « J'ai acheté ces pointes lundi soir, 22, chez M. Sarrault,
quincaillier, 7 place de la Croix-Rouge à Lyon, pour le compte
mon frère, menuisier en cette ville et avec lequel j'effectue

DE LYON

Capitaine-Chef de service
Adjoint pour entendre
l'interrogatoire et pour recueillir

Échantillon de pointes
Incidées
mardi soir 23^e

7

POSITION ENGOURUE
1/1. ET

le vol en question pour lequel il y a
faute grave l'avis est donné
sur les pointes qui ont été
envoyées au magasin de la gare à travers
laquelles les pointes ont été
Il sera rendu compte des explications fournies par
l'ouvrier sur un bulletin spécial pour chaque ouvrier porté
à la liste.

Lyon, le 19
Le Lt-Colonel Directeur.

le dit de Juret et présumant qu'il était de
bonne foi, celui-ci a été laissé libre d'emporter
sa cartouche de pointes après en avoir toutefois
pris un échantillon.

GROS QUINCAILLERIE :: FERRONNERIE DÉTAIL
OUTILS A TRAVAILLER LE FER ET LE BOIS
SCIE A METAUX
GRIPPIN
ANTICHERNET PROTECTEUR
DURE COMME DIAMANT INASSURABLE
MATÉRIEL D'ENTREPRENEUR
R. C. LYON, 1431
TÉL. : BARRE 34-46

J. LAURENT
7, Place de la Croix-Rouge, 7 :: LYON

le 1926

16x60 2/2 12.60

Parfois, les dossiers renferment des anecdotes cocasses et autres péripéties dignes des films de Louis de FUNES. Ici une enquête autour d'un vol de pointes. Avec les échantillons de pointes prises sur le "suspect" !

Les rapports d'audition du "suspect". Le rapport sur l'enquête faite auprès du fournisseur de pointes ayant fourni la facture présentée par le suspect, ...

Toute une histoire pour quelques pointes ...

→ Les atypiques

Il est rare de trouver autre chose que du "papier" dans les dossiers archivés au CAAPC. Les pointes vues précédemment et cette médaille restent des exceptions.

→ Déportés, Résistants, Fusillés de la Seconde Guerre Mondiale.

Les dossiers individuels des personnels civils mais aussi et surtout les archives collectives de personnels et les archives (courriers, notes de services, ...) des établissements vous en apprendront beaucoup sur la vie des personnels civils pendant la Seconde Guerre Mondiale.

Ainsi, si votre père ou votre grand-père a travaillé comme employé civil pendant la guerre, vous pourrez trouver des documents en attestant dans son dossier : certificat d'appartenance aux Forces Françaises de l'Intérieur, courriers avec la famille, courriers relatifs aux chantiers de Jeunesse, au STO, aux affectés spéciaux, ...

Les exemples à suivre vous donneront un aperçu d'un vaste sujet qui méritera un dossier complet ... rien que pour les personnels civils ...

A savoir :

Les archives concernant les résistants sont à rechercher au Centre Historique des Archives du SHD à Vincennes. Celles des fusillées, prisonniers, déportés et autres victimes des conflits contemporains sont conservées au Bureau des archives des victimes des conflits contemporains de CAEN.

-22

MINISTÈRE DU TRAVAIL

Office Départemental de la Main-d'Œuvre
20, Quai Victor-Augagneur

SERVICE DE PLACEMENT DE LA MAIN-D'ŒUVRE REPLIÉE

Le Directeur de l'Office Départemental de la Main-d'Œuvre certifie que la personne ci-dessous désignée est régulièrement inscrite dans ses Services :

COOLS AUGUSTE ALBERT
né le 9 .3/1917 à GEEL
Célibataire seul; à LYON
venant de GEEL
Belge C.I. 19/059
Manoeuvre LYON, le 11/6/40

AFFECTÉ : ARSENAL DE LYON

Le Directeur.

Vu par la Police

179657
26 105
12-6-40
m.o.

GOUVERT Assédé Berthelémy

N° Mle 213

né le 23 Mai 1910 à ROANNE
canton dudit, département de la Loire
tourneur s/métaux

signalement:
cheveux châtains-yeux marrons
front: haut, nez; rectiligne
visage: large

fils de Jacques et Puyaubert Hélène
domiciliés à ROANNE, 11 Rue Marceau

taille: 1m 68

marié à Dlle Maridat Lidie le 20 décembre 1930.

degré d'instruction: 3

Décision du Conseil de révision et motifs

Corps d'affectation Mle

Inscrit sous le N° 77 A de la liste du canton de ROANNE. Classé dans la 1^{re} partie de la liste en 1930.

1^{er} dépôt Equip. Flotte I021

Classé soutien indispensable de famille, avis de la Préfecture de la Loire en date du 11.8.31

5^o dépôt flotte affecté spécial 27

Détail des services et mutations diverses

Demande ES per AC Loire transmis le 29.10.47 au BMR

Incorporé au 1^{er} dépôt des Equipages de la Flotte à compter du 15.4.31. A obtenu de Monsieur le Colonel Ct le Groupe de Subdivisions un sursis d'arrivée de 10 jours pour convenances personnelles. Sursis expiré. Arrivé au corps le 6 Mai 1931. Envoyé en congé le 15 avril 1932 en attendant son passage dans la disponibilité qui eura lieu le même jour. Affecté au 5^o dépôt de la Flotte. Certificat de bonne conduite accordé.

pas fait per Rt Mme TOULON

CAMPAGNES

Somali CS 4.6.31 au 24.2.32
FFI CD 15.11.43 au 17.1.44
déportation CD du 18.1.44
au 14.5.45

Classé affecté spécial T 3 durée indéterminée
tourneur au titre de Atelier de Construction de ROANNE Décision 13^e région N°... du 27.12.39.
Reste affecté à l'armée de Mer.

II juin 1940

Dépôt 5^o flotte N° pas rejoint, reste affecté rayé de l'AS le 12.9.1940. a servi dans les FFI en qualité d'engagé volontaire pour la durée de la guerre à compter du 15.11.43 dans les conditions fixées par le décret du 20.9.44 au réseau A.3.F.T.P.F Cie Paul Vaillant Couturier certificat MN N° 00620 BRFF CI délivré le 20.2. par le GI Ct le 8^e Région M.

Services FFI vérifiés en appl.

Le 13 avril 1951?

Le Capitaine GINET
arrêté à ROANNE le 18.1.44 déporté MAUTHAUSEN
décédé en déportation le 14.5.45

ATTESTATION

Je soussigné Lt-Colonel HENRY Edouard, Né le 3 Avril 1899 à St-AIGUILIN (Charente-Maritime) remplissant actuellement les fonctions de Commandant de la Cité de l'Air et du B.A. 117 certifie sur l'honneur ce qui suit :

Prisonnier de Guerre en 1940, j'ai été interné à l'Orlag VI A (Soest) du 1.9.1940 au 23.4.1945.

Monsieur Jean VERON, alors Commandant d'aviation en activité, était également interné à ce camp.

Le 7 Mai 1941 cet Officier s'est évadé de ce camp avec une dizaine de camarades en utilisant un souterrain qu'ils avaient creusé sous les barbelés.

Quelques jours plus tard, j'ai vu revenir le Commandant VERON qui avait été repris à la frontière BELGE. A la suite de cette tentative, il a été puni de vingt et un jours d'arrêts de camp par les autorités du camp. Il a effectué cette punition dans les locaux spéciaux du camp affectés à cet usage. Au mois de la même année, il a, par mesure de représaille été dirigé au "Sondalager" de Colditz en Saxe.

FAIT À PARIS, le 23 JUILLET 1953

Secrétaire

Henry

Chennouh. F. L. 17 - 9 - 44

*3110
Jah*

*Je soussigné Louis Escarguel, Chef de troupe au groupe F.F.I. du Capitaine Poutouzeau, certifie ce qui suit :
dans sa section Monsieur Gaby, est l'avoir utilisé au groupe plusieurs jours depuis le 27 août 1944.
A repris son travail sur mon ordre,*

Le Chef de troupe L. Escarguel

Fonderie de Ruelle

Service d'Ordre

Ruelle, le 27 Janvier 1945

D-356 (1)

Étant désigné par nos chefs pour
enquête sur l'ouvrier, Gilardie, René, demeurant
Cavene Jean, Jaurès de Ruelle, nous avons
recueilli les renseignements ci-dessous.

Objet: Enquête de renseignements

Porté sur l'ouvrier, dit
Gilardie, René.

Le 27 Janvier 1945 à 15^h40, nous avons
entendu Monsieur, Duqueroz, Jean,oucher à
Ruelle, qui nous a déclaré.

« Je connais Monsieur Gilardie depuis 7^{ans}
« ans environs, c'était mon voisin et un client en
« même temps. Je ne peux pas dire du mal sur
« son compte car, il était très estimé dans le
« voisinage, malheureusement il a été fusillé par
« les Allemands en Janvier 1943 car il faisait
« partie de la résistance. Tout ce que je peux sans
« dire, c'est qu'il était très estimé et a été regretté
« par tout le monde qui le connaissait. »

Lecture faite puisée et signée au carnet.

Le même jour à 15^h40 nous avons entendu
Monsieur, Rondinaud, Marcel, 1^{er} adjoint
au Maire de Ruelle, qui nous a déclaré.

« Je connaissais M. Gilardie depuis
« 30 ans environs lorsqu'il était apparenté à la
« Fonderie de Ruelle, depuis ce temps il était
« pour moi un très bon camarade. En 1939 il
« a été licencié de la Fonderie et mobilisé aux armées.
« Fait prisonnier à la fin d'Angoulême par

« les Allemands il s'est évadé et a travaillé à
« la Société Sofram. en qualité de forgeron.

« N'ayant pas eu des idées collaborationnistes
« il fut arrêté, inculpé et fusillé par
« les Allemands au camp de la Braconne.

« C'était un bon père de famille qui a
« toujours travaillé avec ardeur pour subvenir
« à ses besoins et ceux de sa famille.

« Je ne peux, que sans donner d'indications
« renseignements sur sa conduite, moralité et
« probité, car il était aimé par tous ses
« camarades de travail et estimé à tout
« les points de vue. »

Lecture faite puisée et signée au carnet
Le Surveillant de 1^{re} classe
Perrand, Henri.

M.

a-t-il pas, par ses notes, ses écrits ou son attitude
le 16 Juin 1940 :

reprises de toute nature de l'ennemi. 112

ort de guerre de la France et de ses alliés. 112

aux institutions constitutionnelles ou aux libertés
mentales. 112

ou essayé de tirer un bénéfice matériel direct de
les règlements de l'Autorité de fait contraires aux
le 16 Juin 1940. 112

-il ou a-t-il été poursuivi et non relaxé en applica-
nces du 26 Juin 1941 relatives à la répression des
oration et du 26 Août instituant l'indignité nationale.

Ont collaboré à ce document :

Anne-Elyse LEBOURGEOIS
Martine DESTOUCHES
Philippe THIERRY
Adèle LAMBRETH
Vanessa BOURBONNAIS

Réalisation et conception graphique :

Martine DESTOUCHES
Centre des archives de l'Armement et du Personnel
Bureau des Publics et de la valorisation

Contacts :

Centre des archives de l'Armement et du Personnel Civil
211 Grand'rue de Châteauneuf- BP 650
86106 CHÂTELLERAULT Cedex

Centre des archives de l'Armement et du Personnel
Bureau des publics et de la valorisation
Edition 1 - Juin 2012