

Table des matières

F 90 19001 – 19104.....	1
Introduction.....	2
Répertoire numérique.....	12
Ancien Régime.....	13
De la Révolution à la IIIème, République.....	21

CENTRE HISTORIQUE DES ARCHIVES NATIONALES

POSTES

F 90 19001 – 19104

Répertoire numérique détaillé

établi par

Odile KRAKOVITCH, *conservatrice générale aux Archives nationales,*

Marie- Thérèse LALAGUË-GUILHEMSANS, *conservatrice en chef aux Archives nationales,*

Thierry ROQUINCOURT, *chargé d'études documentaires en Ile-de-France,*

E. VAILLE, *conservateur au Musée de la Poste*

PARIS

2000

Introduction

L'état des fonds des postes et télégraphes aux Archives nationales.

Les archives des postes et télégraphes qui constituent aux Archives nationales la sous série F 90 sont formées de deux fonds distincts et séparés aussi bien par leur nature, que par les lieux de conservation et leur classement: celui des télégraphes, F/90/ 9 à 11693, actuellement au Centre des Archives contemporaines à Fontainebleau relativement peu consulté parce que dépourvu d'instruments de travail et d'exploitation difficile, et celui de l'administration des postes, inexistant pratiquement jusqu'en 1960, date du dépôt de plus de deux cent cinquante articles environ, que l'on choisit de coter de façon très différenciée des télégraphes, en partant de F/90/20000 ; ce fonds administratif, F/90/20001-20261, aujourd'hui conservé au CHAN à Paris, continue d'être régulièrement approvisionné par la mission, devenue le service national des archives de La Poste.

Cette grande coupure dans les cotes et dans les lieux de conservation, entre fonds des télégraphes et fonds de l'administration des postes, comporte cependant une exception : les seize cartons et le registre, cotés F 90 1 à 8 (9), concernant les décisions administratives générales, imprimés et circulaires sur les postes de 1790 à 1853, c'est-à-dire la période précédant la généralisation voulue par le prince Bonaparte du télégraphe électrique et la fusion un peu plus tard, en 1878, des administrations des télégraphes et des postes.

Mais si -peu d' archives pour une administration qui employait un personnel de tout temps très nombreux, grande productrice par ailleurs de papiers et de circulaires, il y avait de quoi s'inquiéter, comme le souligne Pierre Cézard dans son introduction au *Répertoire numérique de F/90/20001- 20621* ¹. Une mission fut en conséquence organisée à partir de 1960, au Ministère des PTT. Auparavant, en 1936, un décret avait bien été pris, créant une liaison annuelle entre les Archives nationales et le Ministère, pour le versement des archives des PTT qui “ déménageaient ”. Mais les destructions n'en continuèrent pas moins, surtout durant la guerre de 1939-1945, mais aussi auparavant, favorisées d'une part par des catastrophes dont l'inondation en 1910 des bâtiments de la rue de Grenelle, et d'autre part effectivement par des déménagements successifs. Il suffit, pour mesurer l'ampleur des dégâts, de reprendre ce qu'en dit Pierre Cézard: “ *le pire, c'est que la plupart des rédacteurs perdirent complètement la notion de “papiers d'Etat”, et ne se sentirent plus tenus de- conserver des documents qu'ils jugeaient périmés. Le souci de la rentabilité dans une exploitation quasi, commerciale, d'efficacité dans la gestion, poussa les administrateurs à ne pas s'encombrer de papiers devenus inutile* ”.

Heureusement la “ grande circulaire ”, pour reprendre encore une fois les termes de Pierre Cézard fut promulguée le 5 juin 1962, précisant, pour chaque service, les documents à conserver, leur durée de maintien dans les bureaux, leurs destinations finales (Archives nationales ou pilon). Il s'agissait également de tenter de reconstituer une partie des archives anciennes qui pouvaient avoir été conservées dans les services. Cette chasse aux documents eut pour effet le versement de ce qui constitue aujourd'hui le fonds dit administratif cité plus haut, c'est-à-dire le début de la seconde partie de F 90, à partir de la cote 20000.

¹ Pierre CEZARD, *Répertoire numérique F/90/20001-20621*, manuscrit dactylographié, 102 p., sans index. Introduction

On procéda à des récupérations importantes, en particulier celles des registres manuscrits ouvrant le fonds concernant les Conseils des Postes de 1738 à 1879, soit F 90 20001 à 20197; la correspondance de la Surintendance des Postes (1741-1761) et les Mémoires de la Ferme générale des Postes (1731-1761) furent également retrouvés dans la bibliothèque du Ministère. Le fonds de l'administration des Postes pour la période contemporaine, à partir de la Révolution, débute en conséquence à la cote F 90 20243 seulement, par une importante série de correspondances et surtout de circulaires, d'arrêtés et de décrets. Les dossiers de personnel apparaissent avec le carton F 9020433, pour des fonctionnaires nommés à la fin du XIXe siècle. Le fonds "historique", de récupération, s'achève à la cote F 90 20549.

Malgré cet apport très important concernant les décisions prises au niveau national, manquaient à cet ensemble les archives administratives des divisions départementales, ainsi que toutes les archives se rapportant en particulier à la gestion du personnel, pour l'ensemble des gouvernements qui se succédèrent au cours du XIXe siècle, à partir de la Révolution. Les premiers registres et cartons cotés F/90 20001 à 20550 avaient, il faut le souligner, un caractère de collections, conservés longtemps, on l'a vu, par la Bibliothèque de l'administration centrale des PIT, pour fournir une documentation précise et organisée, répertoriés davantage sous la forme de catalogues que d'inventaires.

Le versement F/90/19000-19104.

C'est également sous la forme d'une collection que fut versé, en juin 1998, un important ensemble de 160 cartons, provenant lui aussi de la Bibliothèque du Ministère des Postes et Télécommunications, mais entreposé, sans que l'on sache à la suite de quel déménagement, dans les caves de la Bibliothèque du Ministère de l'industrie. De cet ensemble, ne furent conservés que 104 articles, après l'élimination, par nos soins, des doubles multiples des circulaires imprimées tout au long du XIXe siècle; il suffisait, en effet, de ne conserver qu'un seul exemplaire, d'autant plus que la Bibliothèque du Ministère des postes en possède déjà plusieurs collections complètes, recensées et reliées.

Après réflexions, il fut convenu de classer la principale partie de ce fonds dans la sous série F 90, tout au moins les documents concernant l'Ancien Régime et le XIXe siècle. Cette décision fut prise de préférence à un versement dans la sous série G 1 pour la partie ancienne, solution qui aurait eu les inconvénients, d'une part, de dissocier l'ensemble et, d'autre part, de laisser entier le problème de la destination des documents post révolutionnaires; elle fut jugée également préférable à un versement dans la sous série AD XIX M, solution qui aurait convenu pour la plus grosse masse des documents, à savoir pour les circulaires imprimées mentionnées plus haut, mais qui aurait laissé de côté la partie la plus originale du fonds, les documents manuscrits. De plus, la sous série F 90, bien que normalement destinée aux versements post-révolutionnaires, contenait déjà, on l'a vu, les importants fonds de la Ferme générale, de la Régie et du Directoire des Postes, concernant tous le XVIIIe siècle; enfin, elle présentait l'avantage d'avoir une grande disponibilité de cotes laissées vacantes par le parti pris de commencer la cotation des documents de l'administration des postes à F/90/20000. L'intégration à partir de la cote F 90 19000 fut préférée au classement du fonds à la suite des versements réguliers du Ministère des postes, car ces documents de l'Ancien Régime et du XIXe siècle se seraient trouvés perdus au milieu de versements les plus contemporains comme ceux concernant les câbles ou encore le personnel de l'après guerre. La solution adoptée permettait une visibilité plus grande et immédiate de ce fonds, essentiel pour l'histoire des postes avant le XXe siècle et les grandes transformations techniques.

Il fut décidé, en revanche, de faire un sort particulier aux 41 cartons concernant la Seconde Guerre Mondiale qui terminaient le versement provenant du Ministère de l'industrie. La Section du XXe siècle du Centre Historique des Archives Nationales décida de l'intégrer, justement en raison de son caractère de collection encore plus accentué que dans le reste du fonds, et de sa limitation très précise dans le temps, à savoir la Seconde Guerre, à la sous série 72 AJ², plus précisément sous les cotes 72 AJ 2220 à 2261. La

² Le répertoire numérique détaillé de ces 41 cartons a été rédigé par Patricia Gillet. TI est intégré en annexe au répertoire

sous série 72 AJ fut en effet créée pour recevoir les versements opérés par le Comité d'histoire de la Seconde Guerre mondiale³, pour des fonds souvent artificiels, davantage constitués de papiers d'érudits et de documentations élaborées en vue de la rédaction d'ouvrages sur cette période que de fonds d'archives proprement dits. Les 41 cartons versés par le Ministère de l'industrie correspondaient exactement à cette caractéristique : ils furent visiblement rassemblés pour servir de documentation à la rédaction d'une histoire de l'administration des PTT durant la Seconde Guerre. Il fut donc jugé préférable, là encore pour la visibilité du fonds, de l'intégrer à cet ensemble uni, non seulement par la nature et la période concernée, mais aussi par la provenance: un grand nombre de documents conservés dans 72. AJ traitent en effet des postes, alors que le principal de la documentation classée dans F 90 s'arrêtant, on l'a vu, au début de la Troisième République, ces cartons sur les postes durant la Seconde Guerre se seraient trouvés dissociés, perdus s'ils avaient été mis à la suite de F 90 19104 et de la longue série d'articles sur le XIXe siècle.

L'administration des PTT, afin de pallier le désintérêt des directions successives envers l'histoire et le passé du ministère, eut la chance, pour les deux fonds des télégraphes et de l'administration, de pouvoir s'appuyer sur des érudits dévoués qui sauvegardèrent, au prix d'un travail gigantesque, les trésors que constituent ses archives. Les deux conservateurs travaillèrent à peu près aux mêmes époques, durant l'entre-deux guerres, dans les années 1930. Pour les télégraphes, ce fut Ritter qui classa, pièce par pièce, plus de 50000 télégrammes (53000, affirme-t-il plus exactement dans son introduction à *l'Etat des versements*⁴) pour la seule première moitié du XIXe siècle, source d'informations d'une richesse encore méconnue; pour le fonds de l'administration, ce fut Vaillé qui constitua, probablement de sa propre initiative et à partir de ses seuls critères de choix et de sélection, dans le but louable de sauvegarder ce qui pouvait l'être des archives anciennes, une collection relativement donc artificielle, puisque le principe en reposait non pas sur une collecte organisée et volontaire de documents produits par les bureaux du ministère, mais sur le sauvetage opéré par un seul conservateur, Vaillé, puisant dans les fonds oubliés et négligés de la Bibliothèque du Ministère des PTT. Alors collection artificielle créée par un érudit passionné ou reconstitution *a posteriori* de ce qui fut un temps les réelles archives des XVIIIe et XIXe siècles? Il est difficile de trancher, et peu importe, en définitive. Il est sûr en tout cas que ces 104 cartons représentent ce qu'aurait été le contenu d'un versement organisé des archives des postes avant et après la Révolution: elle constitue la base indispensable, que l'on pensait à jamais perdue, de tout travail historique sur les postes avant le XXe siècle. Mais en même temps, y a-t-il eu de la part de Vaillé un choix délibéré, des destructions, et quel choix, quelles destructions? On ne le saura jamais. Une seule chose est certaine, c'est que, passionné par l'intérêt du fonds, Vaillé en entreprit un inventaire analytique, c'est-à-dire pièce à pièce, pour ce qui concerne les documents manuscrits. Pour les pièces imprimées, Vaillé s'appuya sur les collections très riches conservées à la Bibliothèque du Ministère, se référant constamment aux classements qui y étaient opérés, preuve supplémentaire, s'il en était besoin, de son appartenance au corps des bibliothèques, preuve également de sa formation et de son attachement aux principes de catalogage plus qu'à ceux du classement archivistique.

Vaillé commença par diviser l'ensemble du fonds en tranches chronologiques, correspondant aux différents gouvernements que connut la France, de l'Ancien Régime à la Troisième République. Ainsi la série B contenait les documents correspondant à l'Ancien régime, la série C à la Révolution, la série D au

présent

3 Sur les postes durant cette période, voir aussi le carton F 90 21627 : historique de la poste sous l'Occupation

4 *Etat sommaire des versements des ministères aux Archives nationales*. sous série F 90, introduction par Georges Ritter et Jacqueline Chaumié, T.nI, p. 439-444.

Consulat, et ainsi de suite jusqu'à la Troisième République⁵. Nous avons supprimé ces sous séries, les remplaçant par une suite suivie de cotes: ainsi la sous série B est devenue F 90 19001-19038, C, F 90 19039-19041, D, F 90 19042-19043, et ainsi de suite. Chacune de ces sous séries fut en outre divisée par Vaillé en deux, une partie historique qui comprenait les documents manuscrits classés et inventoriés pièce à pièce par ses soins, et une autre, plus administrative, pour les documents comptables en ce qui concerne l'Ancien Régime (années 1742-1750), ainsi que pour les circulaires imprimées provenant des différents gouvernements depuis la fin du XVIII^e siècle jusqu'à 1881, partie qu'il se contenta de classer chronologiquement, on l'a vu, sans en faire d'inventaire, jugeant suffisant d'indiquer les références au classement opéré pour les mêmes circulaires par la Bibliothèque du Ministère des PTT.

Le fonds se termine par des documents concernant les télégraphies aérienne et électrique (F 90 19095-19099), par deux cartons consacrés aux télégrammes expédiés durant la Commune de Paris (F 90 19100-19101), par trois articles de pièces "historiques", correspondances, photos et plaques de verre, médailles, documentation et iconographie diverses, notamment à propos de la célébration du centenaire de l'invention de Chappe, et enfin manuscrits non publiés sur l'histoire de la poste, cités plus haut (F 90 19102-19104).

Comme il a été déjà mentionné, Vaillé, en un travail minutieux et méthodique, a fourni, pour les parties comprenant les documents manuscrits de chaque période, un inventaire analytique, très précis, en numérotant chaque pièce en rouge dans l'estampille du Ministère de l'industrie. Les différents auteurs de ce répertoire ont pris le parti de ne pas reprendre ni d'adapter aux normes actuelles le travail fourni par Vaillé, ce qui aurait nécessité, entre autres aménagements, la rédaction d'un index, travail impossible à fournir dans un délai raisonnable de temps, faute de personnel; ils ont choisi, afin de mettre rapidement à la disposition des lecteurs ce fonds essentiel pour l'histoire des postes et cet énorme travail, de transférer intégralement, mais en annexes, les cahiers-inventaires rédigés par Vaillé pour chaque carton de manuscrits, en rappelant, dans l'instrument de travail actuel qui n'est qu'un répertoire, sous chaque cote, l'existence de cet inventaire détaillé en fin de volume.

Soulignons, pour finir, l'importance de plusieurs ensembles:

- les pièces comptables pour les années 1742 à 1750, soit 33 cartons, F 90 19006 à 19038, qui n'ont pas été analysés par Vaillé, mais qui constituent une prodigieuse documentation sur les recettes, les dépenses de fonctionnement, les fermes, le personnel, en ce milieu du XVIII^e siècle,.
- une documentation, département par département, départements étrangers compris, réunie en 27 cartons (F 90 19047 à 19073), sur les affaires générales des postes sous le Premier Empire, suivie d'une documentation non moins considérable sur les postes dans les armées, la Grande armée tout d'abord, et celles des campagnes d'Allemagne, d'Italie, d'Espagne et du Portugal; cet ensemble était trop important pour que Vaillé puisse en fournir un inventaire détaillé: il se contenta de le classer par ordre alphabétique des départements,
- l'importante collection, qui va de pair avec la documentation précédente, sur le personnel des armées licencié en 1814, sollicitant des emplois dans les postes civiles. Il s'agit des tout premiers dossiers de personnel que les archives conservent, et j'ai pensé que, vu le caractère exceptionnel de cet ensemble, et le fait que les séries de dossiers et feuilles de personnel ne débutent, pour les autres ministères comme pour les postes, qu'à la seconde moitié du XIX^e siècle, il convenait, dans la mesure du possible, d'en fournir un inventaire détaillé. Les cartons F 90 19073, 19076, 19077, et 19078, tous consacrés au personnel des postes

⁵ La série A avait été consacrée par E. Vaillé, qui se montra, là encore, plus bibliothécaire qu'archiviste, aux: mémoires et travaux non publiés, rédigés à partir du fonds et des documents qu'il classait, consacrés à l'histoire des postes. Ces manuscrits, au nombre de 29 (non compris les inventaires analytiques du répertoire présent rédigés par Vaillé, qui ont été retrouvés dans cette série A, et mis ici en annexes), ont été réunis par mes soins dans le dernier carton du fonds coté F 90 19104. Parmi ces manuscrits, signalons une analyse chronologique de documents relatifs à l'administration des postes entre 1748 et 1861 rédigée par E. Vaillé lui-même, ainsi qu'une nomenclature des différents textes législatifs concernant le service des postes entre 1786 et 1844.

des armées napoléoniennes et à leur difficile réadaptation sous la Restauration, ont été pourvus par mes soins d'un inventaire détaillé qui, par souci d'unité, a subi le même sort que les travaux de Vaillé, c'est-à-dire qu'il est mentionné dans le répertoire numérique sous la rubrique de chacun des quatre cartons mentionnés ci-dessus, et reporté à la fin du volume en annexe.

- Il est inutile d'insister, enfin, sur l'importance des télégrammes cotés F 90 19100-19101, émis durant la Commune et particulièrement durant les batailles militaires de la dernière semaine, télégrammes pathétiques qui mériteraient à eux seuls un travail de dépouillement, d'analyse, et même de publication. .

Quant aux 41 cartons sur la Seconde Guerre mondiale dont il a été question plus haut, cotés 72 AJ 2220-2251, il s'agit, en une première partie, essentiellement des notes, plans de travail et correspondance échangée avec les directions départementales, en vue de la rédaction par André Paul, sous la Direction du 6° bureau (Documentation) de la direction du Budget et de la Comptabilité, d'une histoire de l'administration des PTT durant la guerre. On y trouve régions par régions des documents sur les services, leur évacuation, la mobilisation, l'exode, les mesures contre les juifs, la réorganisation, les témoignages des résistants, le bilan des victimes. La seconde partie est composée exclusivement des renseignements communiqués soit par les services de l'administration centrale ainsi que par les différentes directions, dont celle du personnel, soit par les administrations à l'échelon régional et départemental, Algérie comprise. Signalons l'intérêt des treize derniers cartons consacrés aux attaques à main armée menées, principalement en 1944, contre les bureaux de poste, classées- par départements. .

L'administration des postes et télégraphes

Sous l'Ancien Régime, les attributions dévolues à l'administration des Postes se composaient de trois services séparés, réunis à partir de la Révolution:

- la Poste aux lettres, chargée des correspondances privées et publiques,
- la Poste aux chevaux qui s'occupait des relais, pour les voyages rapides,
- les Messageries, chargées des voitures publiques et des diligences.

Le décret des 26-29 août 1790 mit fin à ce système des Postes⁶ : il prévoyait qu'à l'expiration du bail de Poinson, le 31 décembre 1791, les services de la poste aux lettres, de la poste aux chevaux et des Messageries seraient désormais séparés et administrés, chacun, par une agence autonome. Le système des fermes était désormais remplacé par des agences dépendant d'un seul commissaire des Postes nommé par le roi. A dater du 10 janvier 1792, l'administration des Postes fut dirigée par un directoire des Postes qui comprenait un président et quatre administrateurs et qui désormais fit partie des attributions du ministère des Finances. Après des incertitudes administratives qui se prolongèrent jusqu'en 1804, et un retour pendant trois ans, de l'an VI à l'an VIII, au fermage, la Poste aux lettres fut confiée à une régie intéressée, dirigée par cinq administrateurs généraux. En 1804, cette administration devint une direction générale.

“ Les progrès des techniques, l'apparition ou le développement d'autres moyens de communication entraînent une modification des attributions du service de Postes. Sous la monarchie de Juillet, le service des Messageries est chargé de la surveillance des compagnies concessionnaires des lignes de paquebot. L'essor du réseau ferré sous le Second Empire sonne le glas de la poste aux chevaux. Les derniers relais de poste disparaissent en 1872-1873. En 1878, l'administration du Télégraphe est rattachée à celle des Postes. Enfin en 1889, l'Etat rachète le réseau téléphonique qui avait été confié à la Société générale des Téléphones. Le nouveau service est intégré à la direction des Postes et télégraphes”⁷.

6 Tout ce qui suit sur l'histoire administrative des postes est entièrement tiré du guide en préparation de JeanYves Piboubès, sur *Les archives des administrations françaises au XIXe siècle*. Un grand merci à J. -Y. Piboubès qui a accepté de me communiquer son chapitre sur les Postes avant publication.

7 J.-Y. Piboubès, *op.cit*

Pourtant, après le Premier Empire, les changements administratifs portèrent principalement sur l'organisation du personnel de direction, et le remplacement notamment, sous la monarchie de Juillet, du directeur général, des administrateurs et du secrétaire, par un directeur, deux sous-directeurs, au sein de ce qui devint un conseil d'administration, puis une direction générale. L'administration ne changea plus ensuite, même si la direction passa d'un ministère à l'autre, ce qui explique la permanence des archives et l'existence relativement abondante de fonds, malgré les destructions (dues notamment, on l'a vu, aux inondations, en 1910, des bâtiments de la rue de Grenelle, ainsi qu'aux nombreux déménagements), & abondance dont la preuve la plus manifeste est le versement présent.

Brève nomenclature des fonds annexes sur les postes conservés au Centre historique des Archives nationales

Est-ce en raison de cette abondance d'archives, et/ou à cause du déséquilibre entre les périodes antérieures au XXe siècle, sous représentées, et la période contemporaine, sur représentée, que l'histoire des postes est bien soutenue et financée par les instances administratives et qu'elle est, de ce fait, pourvue abondamment de centres de documentations ainsi que d'instruments de recherches nombreux et performants? Les postes disposent, en tout cas, plus que toute autre administration, de bibliographies et d'inventaires, ainsi que d'importants instruments de travail, auxquels il convient de se reporter⁸. Les principaux organismes qui s'occupent de promouvoir l'histoire des postes sont les suivants :

- le Service national des archives de la Poste, en tout premier lieu, qui a hérité des attributions exercées auparavant par la mission des Archives nationales auprès du ministère des PTT ,
- le Comité pour l'histoire de la poste, qui, en plus de la publication du bulletin *Apostille*. après celle de la *revue des PTT de France*, subventionne et aide les thèses et travaux portant sur l'histoire de la Poste,
- le Musée de la Poste, créé en 1946, en cours de restauration, pourvu de riches collections de timbres, d'estampes, cartes et plans, d'une photothèque, et d'une vidéothèque,
- la Bibliothèque historique des postes et télécommunications, fondée en 1878, avec sa collection de plus de 160000 volumes, classés en deux grands fonds, PA, pour les volumes sur l'histoire de la poste, TA, pour ceux traitant de l'histoire des télécommunications.

En ce qui concerne les fonds du Centre historique des Archives nationales qui sont à consulter parallèlement à l'ensemble des documents ici présentés, il faut se reporter impérativement à l'ouvrage essentiel de Pierre Nougaret, *Les Sources de l'histoire postale..* , qui non seulement présente un inventaire sélectif des deux sous séries essentielles à l'histoire des postes, F 90 et AD XIX M (nous reviendrons sur cette dernière sous série des archives imprimées), inventaire beaucoup plus détaillé que nos répertoires et que notamment *l'Etat des versements des ministères*, et *l'Etat des fonds*⁹, mais qui propose également un répertoire, toujours sélectif, des principaux documents sur les postes contenus dans les autres séries des Archives nationales. Outre la sous série F 90, dont l'ensemble présenté ici n'est qu'une partie minime, il faut consulter:

pour l'Ancien régime (dont nous avons vu que les sources étaient moindres) :

- E, Conseil du Roi,

⁸ Avant toute recherche sur les Postes, le lecteur doit consulter deux ouvrages fondamentaux :

- Pierre Nougaret, *Les Sources de l'histoire postale... Guide de recherches*. Paris, Editions du Musée de la Poste, 1992, 2 vol., 957 p. et 350 p.

- Muriel Le Roux, Benoît Oger, "Pour une histoire de la poste aux XIXe et XXe siècles. Guide du chercheur", dans *Apostille, le Bulletin du comité pour l'histoire de la Poste*, n° hors série, hiver 1998/1999. .

⁹ *Etat sommaire des versements des ministères*, Paris, Archives nationales, T. nI, p. 439-467; *Supplément*, p. 469.

Etat général des fonds, Paris, Archives nationales, T. II, p. 411-415 ; T. IV, p. 415-416 ; T. V, p. 161-164 et p. 388-389. .
Etat des inventaires, Paris, Archives nationales, T. II, p. 152-153.

- G1, Ferme générale: Postes et Messageries,
- G7, Contrôle général des finances,
- HI, Administrations locales,
- O 1, Maison du roi,

toutes séries pour lesquelles, encore une fois, un premier dépouillement, pièce à pièce, a été opéré par Pierre Nougaret¹⁰,

pour la période révolutionnaire et le XIXe siècle:

- C et CC, assemblées nationales,
- F : versements des ministères, parmi lesquels il faut insister sur les sous séries F 7 (police générale), F 12 (commerce et industrie), F 13 (bâtiments civils) et F 14 (travaux publics). La documentation est pléthorique pour la période impériale, à l'image de ce qu'elle est dans le fonds ici traité ; il ne faut donc pas oublier, si l'on s'intéresse aux postes sous le Premier Empire, de consulter la sous série AF IV.

Toutes ces séries ont également été dépouillées méthodiquement par Pierre Nougaret, en vue du repérage des pièces concernant les postes.

Mais c'est bien évidemment dans la sous série F 90 que l'on trouvera la matière indispensable à tous travaux sur les postes. Rappelons que, pour pallier le côté succinct des états des versements et des fonds publiés par les Archives nationales¹¹, Pierre Nougaret a procédé à l'inventaire sommaire très détaillé des pièces principales des articles F 90 20001 à F 9022214, auquel il convient de se reporter, et que Catherine Bertho, historienne, autrefois conservateur chargée de la mission des Archives nationales auprès du Secrétariat d'Etat des PIT, a dressé des mêmes articles F 9020001 à 22214 un état par grands thèmes: registres de la Ferme générale des postes, budgets de la période 1922-1940, dossiers et feuilles de personnel, matériel postal, services financiers¹².

En ce qui concerne les archives imprimées, déjà très nombreuses dans le fonds présent, il faut se reporter :

- **pour l'Ancien Régime**, à la sous série AD IX, et notamment aux articles AD IX 457-460,
- **pour les périodes révolutionnaires et impériales**, aux articles AD IX 560-567 (ou 563 ?)

Mais c'est pour l'ensemble du XIXe siècle que les archives imprimées sont surtout présentes aux Archives nationales, en une importante sous série entièrement consacrée aux postes, AD XIX M. On y trouve notamment :

- une collection complète des circulaires, de l'an VI à 1873,
- les *Instructions générales sur le service des postes*, de 1808 à 1876,
- la série complète des *Bulletins mensuels de l'administration des postes*, de 1855 à 1931, .
- suivie de la série des *Bulletins d'information, de documentation et de statistiques*, de 1932 à 1939,
- les annuaires des postes depuis 1853 jusqu'en 1941,
- les conventions postales avec l'étranger,
- les tarifs, les codes télégraphiques, ...
- des états généraux, des nomenclatures des bureaux de postes, des instructions, recueils de lois,...

Enfin il ne faut pas oublier les fonds privés d'entreprises, déposés aux Archives

¹⁰ Pierre Nougaret, *op.cit.*, p. 607 et suivantes.

¹¹ Voir ci-dessus la note 9.

¹² Pierre Nougaret, *op. cit.*, p. 656 et suivantes;

Catherine Bertho-Lavenir, " La mission des archives des PTT ; possibilités de recherche ", dans la *Revue des PTT de France*, n°1, 1980, p. 23-36

nationales, aujourd'hui conservés au Centre des archives du monde du travail, à Roubaix :
6 AQ : fonds Maurin,
9 AQ : compagnie générale transatlantique,
19 AQ: fonds Dailly (famille qui dirigea la poste aux chevaux de Paris de 1814 jusqu'à sa fermeture, en 1873).

Conclusion

On a longtemps pensé perdues à jamais les archives des Postes antérieures aux inondations de 1910 qui ont endommagé les bâtiments de la rue de Grenelle. La découverte de ces quelque cent cinquante cartons d'archives et plus spécialement des cent quatre articles qui couvrent les périodes antérieures au XXe siècle représente une chance inespérée pour les chercheurs en ce qu'elle complète heureusement les fonds engrangés, à partir de 1960, par la mission des Archives nationales auprès du Secrétariat d'Etat des PTT : elle est, en effet, le complément des archives administratives et financières que sont les délibérations des Conseils, de la Surintendance et de la Ferme générale des postes, et des décisions de l'administration, formant les articles de F 90 200001 à 20390, pour l'Ancien Régime et la Révolution; mais surtout elle représente pratiquement la seule source d'information, non pas tant pour le Premier Empire que pour ces gouvernements vides d'archives postales que sont la monarchie de Juillet et le Second Empire. La richesse de ce qu'on pourrait appeler le "fonds Vaillé compense désormais, à notre avis, l'insuffisance, jusqu'à une époque récente, des archives concernant les postes aux XVIIIe et XIXe siècles, par une documentation suivie et régulière sur cette administration, depuis le Grand Siècle jusqu'aux modifications techniques et administratives de la fin du siècle dernier. Pas trop abondant, mais bien organisé et inventorié grâce à E. Vaillé, ce fonds devrait permettre, du moins espérons-le, de poursuivre et compléter les recherches déjà nombreuses, il est vrai, sur les postes, mais qui pourront désormais être traitées à partir de problématiques plus diversifiées, soit sous l'angle social (notamment les problèmes des personnels, de leurs traitements), ou technique (innovations dans les moyens de transport du courrier, dans la télégraphie), ou économique (le développement des régions), ou encore culturel (avec la vogue des études sur l'épistolaire), ou enfin en insistant sur les rapports Paris province, sur l'évolution de la dépendance politique des régions par rapport à l'Etat, sur celle de l'administration par rapport aux différents gouvernements. Si ce fonds pouvait susciter toujours et encore plus d'études historiques sur les postes, le patient travail de Vaillé n'aura pas été inutile.

Odile KRAKOVITCH, Conservatrice générale aux Archives nationales.

Notes pour servir à l'utilisation de l'inventaire

1°) Dans un dossier, les pièces, postérieures aux dates extrêmes indiquées sur la chemise du dossier et dans le répertoire, sont souvent la suite administrative d'une décision prise antérieurement.

par exemple: dans le carton *Administration générale ... (F 90 19075)*, se trouvent des pièces datées 1823-1830, avec deux pièces datées antérieurement, 1816 et 1819. La date du carton, portée sur la chemise ou dans le répertoire, est alors indiquée comme ceci: [1816 et 1819] 1823-1830, les dates antérieures à l'ensemble de l'article étant placées dans ce cas entre [].

2°) Pour le calcul des pièces, on a parfois regroupé en une seule pièce plusieurs pages détachées, mais provenant visiblement du même ensemble.

3°) Pour les pièces indiquées manquantes, il faut savoir qu'elles sont

- soit au Musée de la Poste, signalées et déposées autrefois par E. Vaillé,
- soit perdues, déplacées sans fiches, et dans ce cas elles sont, dans la liste en annexe, indiquées en caractère gras.

4 °) Quant aux pièces intégrées après la rédaction des inventaires par Vaillé, par lui ou par d'autres, ou simplement oubliées par lui, elles portent le même numéro que la pièce précédente, mais pourvu de *bis*, *ter*, ..., Elles ont été analysées et ajoutées par nous dans les inventaires analytiques rédigés par Vaillé, qui sont placés, on le rappelle, en annexes.

Liste des pièces manquantes ou remises par Vaillé au Musée de la Poste

*[Sont soulignées les pièces constatées manquantes, lors de la rédaction du présent instrument de travail.
En revanche, les pièces déposées par Vaillé au Musée de la Poste¹³, et signalées comme telles par lui, soit dans
ses inventaires analytiques, soit dans des listes manuscrites qu'il a signées, sont en caractères normaux. Dans les
inventaires analytiques, elles sont généralement marquées, dans la marge, d'un "Mq", pour "manque".]*

Série B

F 90 19001 : 4 bis, 12, 13, 14, 15, 17, 18,20,21,22,23,26,27,28,29,30,31,32,33,34,35,
36,37,38,39,40,41,42,43,44,45,46,49,54,59.

La pièce 19 a été classée dans la collection des affiches du Musée de la Poste,

F 90 19002 : 66, 74, 77, 79, 80, 82, 90, 92, 94, 108, 115, 118, 120, 121, 123, 124, 128, 133,
134,138,147,148,157,158,162,166,167.

F 90 19003 : 191, 192, 195,207,213.

Série C

F 90 19039: 24 . 29. 33. 37. 48. 57. 64. 106. 126. 134. 142. 147. 172.213.225.231. 237.240.243.249.292.

F 90 19040 : 377.392.396.411.475.476.590.617.671.689.703. 720.725 .726 .727.728 bis

Série D

F 90 19042 : 13. 28. 30. 45. 54. 68.

Série E

F 90 19044: 1, 13,24,91, 129. 180,217,237,239,245,264,272bis, 287.326,339,344,350.

Série F

F 90 19046 : 1,3, 15,22,26,32,45,49,51, 65,69, 70, 72, 93.

F 90 19048 : 836. ; **F 90 19049** : 851,853, 936 ; **F 90 19050** : 1186. 1332.

F 90 19051: 1720. ; **F 90 19052** : 2259, 2281. ; **F 90 19053** : 2691.

F 90 19054 : 3238. ; **F 90 19056** : 3837. ; **F 90 19061** : 5535

F 90 19063 : 6589. ;**F 90 19067** : 8493,8570.

Série G

F 90 19074: 7, 12, 82, 84, 91, 151 , 175,210.

F 90 19075 : 230,253,300 bis, ,350,392,403,435,436,437,439.

La pièce 430, signalée par Vaillé comme ayant été déposée au Musée, est en place.

Série H

F 90 19080: 1,2, 10,49, 141, 195,213.

F 90 19081 : 288, 290.

¹³ Les pièces déposées par Vaillé au Musée de la Poste où il était conservateur sont aujourd'hui conservées à la bibliothèque du Musée,
134 boulevard de Vaugirard, Paris 15°. Tel. 01.4279.23.00

Répertoire numérique

F 90 19001-19104

Ière Partie. F 90 19001-19038

Ancien Régime

[A noter : les annexes mentionnées dans le corps du répertoire numérique n'ont pas été numérisées et sont consultables en salle de lecture du Caran uniquement]

F 90 19001-19005. " Documents historiques" (1464-1788).

19001 (ex BI). Documents historiques: pièces 1 à 61 (1464-1692)

voir en annexe (pages 31-51), l'inventaire analytique du carton anciennement BI, dressé par Vaillé.

19002 (exB 2). Documents historiques: pièces 62 à 167 (1707-1787)

Voi, en annexe (pages 52-79), l'inventaire analytique du carton anciennement B 2, dressé par Vaillé.

19003 (exB 3). Documents historiques: pièces 168 à 222 (1705-1792)

Voir, en annexe (pages 80-83), l'inventaire analytique du carton anciennement B 3 dressé par Vaillé.

19004 -19005. Pièces imprimées (déclarations et ordonnances royales, arrêts du Conseil d'État du Parlement, etc)¹⁴

19004 (ex B 4). 1627-1738.

19005 (ex B 5). 1739-1788.

F 90 19006 - 19038. Pièces de comptes (1742-1750).

F 90 19006 - 19008. Pièces de comptes. 1742.

19006 (ex B 6). *Recettes* 1742: états de recettes des distributeurs de Paris; états des produits des ports payés, des paquets recommandés, des droits de remise d' argent des lettres étrangères et des gazettes; état des lettres et paquets envoyés en franco de port. *Dépenses* 1742, *personnel*: appointements et gratifications des caissiers, contrôleurs et commis de Paris; appointements et gratifications des distributeurs et facteurs de Paris; appointements des contrôleurs provinciaux ; gratifications aux directeurs, contrôleurs et commis des provinces; honoraires des taxateurs ; états de paiements aux entrepreneurs et piétons; indemnités aux entrepreneurs et piétons; suppléments de gages et gratifications aux maUres des postes; états de paiements aux grands courriers de la ferme des postes; paiements aux guides des courriers; gratifications à M. de Mailly; gratifications extraordinaires.
(12 dossiers)

¹⁴ Ces pièces imprimées sont des doubles de celles reliées sous les cotes PA 322 à PA 327, conservées à l'ancienne bibliothèque centrale du ministère des PTT (20, avenue de Ségur, Paris 7°)

19007 (ex B 7). *Dépenses 1742, fonctionnement:* remboursements d'avances de comptes des directeurs des provinces (Alençon et Bretagne; Amiens et Saint-Quentin; Bordeaux et Poitou; Bourgogne et Franche-Comté; Champagne et Brie; Chartres et Anjou; Lorraine et Alsace; route de Lyon; Lyon, Dauphiné, Provence, Languedoc et Italie; Normandie; Orléans et Touraine; Toulouse).
(1 dossier)

19008 (ex B 8). *Dépenses 1742, fonctionnement (suite):* traité des fermes de Lorraine et de Barrois; correspondance avec le Haut-Rhin et les Pays-Bas; comptes du bureau de Gênes; indemnités aux universités de Caen et de Nantes; honoraires des commissaires et officiers du Conseil d'État; états de répartition de paiements entre les intéressés à la ferme générale; étrennes à particuliers; frais de voyages à Choisy-le-Roi ; transport de la malle à la suite de la Cour; frais des gazettes; frais de bureaux; frais extraordinaires (ordres de la Compagnie; frais de voyages; mémoires de marchands et ouvriers; mémoires de particuliers; mémoires de marchands de vin ; lettres et paquets dont le port n'a pas été payé; frais de procédures; caisses, emballage et port de ballots; frais de postes) ; fourniture et entretien de malles; paquets perdus ; lettres de rebut de Paris.
(15 dossiers)

F 90 19009 -19011. Pièces de comptes. 1743.

19009 (ex B 9). *Recettes 1743:* états de recettes des distributeurs de Paris; états des produits des ports payés, des paquets recommandés, des droits de remise d'argent, des lettres étrangères et des gazettes; état des lettres et paquets envoyés en franco de port. *Dépenses 1743, personnel:* appointements et gratifications des caissiers, contrôleurs et commis de Paris; appointements et gratifications des distributeurs et facteurs de Paris; appointements des contrôleurs provinciaux ; gratifications aux directeurs, contrôleurs et commis des provinces; honoraires des taxateurs ; états de paiements aux entrepreneurs et piétons; suppléments de gages et gratifications aux maîtres des postes; états de paiements aux courriers de la ferme des postes; paiements aux guides des courriers ; gratifications extraordinaires.
(11 dossiers)

19010 (ex B 10). *Dépenses 1743, fonctionnement:* pièces de dépenses 1741-1743; état de pièces justificatives du prix de la ferme; remboursements d'avances de comptes des directeurs des provinces (Alençon et Bretagne; Amiens et Saint-Quentin; Bordeaux et Poitou; Bourgogne et Franche-Comté; Champagne et Brie; Chartres et Anjou; Lorraine et Alsace; route de Lyon; Lyon, Dauphiné, Provence, Languedoc et Italie; Normandie; Orléans et Touraine ; Toulouse).
(2 dossiers)

19011 (ex B II). *Dépenses 1743, fonctionnement (suite) :* traité des fermes de Lorraine et Barrois; comptes du bureau de Gênes; indemnités aux universités de Caen et de Nantes; honoraires des commissaires et officiers du Conseil d'État; états de répartition de paiements entre les intéressés à la ferme générale; étrennes à particuliers; frais de voyages à Choisy-le-Roi;

transport de la malle à la suite de la Cour; frais des gazettes; frais de bureaux; frais extraordinaires (ordres de la Compagnie; trais de voyages; mémoires de marchands et ouvriers; mémoires de particuliers; mémoires de marchand de vin; lettres et paquets dont le port n'a pas été payé; frais de procédures; caisses, emballage et port de ballots; frais de postes; gratifications aux courriers de Rouen) ; fourniture et entretien de malles; paquets perdus; lettres de rebut de Paris.
(14 dossiers)

F 90 19012 -19014. Pièces de comptes 1744.

19012 (ex B 12). *Recettes* 1744: états de recettes des distributeurs de Paris; états des produits des ports payés, des paquets recommandés, des droits de remise d'argent, des lettres étrangères et des gazettes; état des lettres et paquets envoyés en franco de port. *Dépenses* 1744. *personnel*: appointements et gratifications des caissiers, contrôleurs et commis de Paris; appointements et gratifications des distributeurs et facteurs de Paris; appointements des contrôleurs provinciaux ; gratifications aux directeurs, contrôleurs et commis des provinces; honoraires des taxateurs ; états de paiements aux entrepreneurs et piétons; états de paiements aux maîtres des postes; suppléments de gages et gratifications aux maîtres des postes; états de paiements aux courriers et grands courriers de la ferme des postes; gratifications à M. de Mailly; gratifications extraordinaires.
(12 dossiers)

19013 (ex B 13). *Dépenses* 1744. *fonctionnement*: état de pièces justificatives du prix de la ferme; remboursements d'avances de comptes des directeurs des provinces ¹⁵ (Amiens et Saint-Quentin; Bordeaux; Bourgogne et Franche-Comté; Bretagne; Champagne et Brie; Chartres et Anjou; Dauphiné; Languedoc; Lorraine et Alsace; route de Lyon; route de Lyon et Italie; Normandie; Orléans et Touraine; Poitou; Provence; Toulouse); traité des fermes de Lorraine et de Barrois; correspondance avec le Haut-Rhin et les Pays-Bas; comptes des bureaux de Gênes et de Turin; indemnités aux universités de Caen et de Nantes; honoraires des commissaires et officiers du Conseil d'État; états de répartition de paiements entre les intéressés à la ferme générale; étrennes à particuliers; frais de voyages à Choisy-le-Roi; transport de la malle à la suite de la Cour; frais des gazettes; frais de bureaux.
(13 dossiers)

19014 (ex B 14). *Dépenses* 1744, *fonctionnement*. (suite): frais extraordinaires (ordres de la Compagnie; frais de voyages; mémoires de marchands et ouvriers; mémoires de particuliers ; lettres et paquets dont le port n'a pas été payé; frais de procédures ; caisses, emballage et port de ballots; frais de postes; frais d'armées ; gratifications aux courriers de Rouen); fourniture et entretien de malles; paquets perdus ; lettres de rebut de Paris.
(4 dossiers)

F 90 19015 -19017. Pièces de comptes 1745.

¹⁵ Pour Bordeaux, Chartres et Anjou, Orléans et Touraine, Poitou, ne figurent que les récapitulatifs.

19015 (ex B 15). *Recettes* 1745: états de recettes des distributeurs de Paris; états des produits des ports payés, des paquets recommandés, des droits de remise d'argent, des lettres étrangères et des gazettes. *Dépenses* 1745, *personnel*: appointements et gratifications. des caissiers, contrôleurs et commis de Paris; appointements et gratifications des distributeurs et facteurs de Paris; appointements des contrôleurs provinciaux; honoraires des taxateurs ; paiements et indemnités aux entrepreneurs et piétons; états de paiements aux grands courriers de la ferme des postes; paiements aux guides des courriers; gratifications à M de Mailly; gratifications extraordinaires.
(9 dossiers)

19016 (ex B 16). *Dépenses* 1745, *fonctionnement*: remboursements d'avances de comptes des directeurs des provinces (Alençon et Bretagne; Bordeaux; Bourgogne et Franche-Comté ; Champagne et Brie; Chartres et Anjou ;, Dauphiné; Languedoc; Lorraine et Alsace; route de Lyon; route de Lyon et Italie; Orléans et Touraine; Poitou; Provence; Toulouse) ; traité des fermes de Lorraine et de Barrois; frais du bail des postes de Lorraine et de Barrois; correspondance avec le Haut-Rhin et les Pays-Bas; comptes du bureau de Gênes; indemnités aux universités de Caen et de Nantes; honoraires des commissaires et officiers du Conseil d'État ; états de répartition de paiements entre les intéressés à la ferme générale; étrennes à particuliers; frais de voyages à Choisy-le-Roi; transport de la malle à la suite de la Cour; frais des gazettes; frais de bureaux.
(12 dossiers)

19017 (ex B 17). *Dépenses* 1745, *Fonctionnement* (suite): frais extraordinaires (ordres de la Compagnie; frais de voyages; mémoires de marchands et ouvriers; lettres et paquets dont le port n'a pas été payé; frais de procédures ; caisses, emballage et port de ballots; frais de postes; gratifications aux courriers de Rouen); fourniture et entretien de malles; paquets perdus; lettres de rebut de Paris.
(4 dossiers)

F 90 19018 -19020. Pièces de comptes. 1746.

19018 (ex B 18). *Recettes* 1746: états de recettes des distributeurs de Paris; états des produits des ports payés, des paquets recommandés, des droits de remise d'argent, des lettres étrangères et des gazettes. *Dépenses* 1746, *personnel*: appointements des caissiers, contrôleurs et commis de Paris; appointements et gratifications des distributeurs et facteurs de Paris ; appointements des contrôleurs provinciaux; gratifications aux directeurs, contrôleurs et commis des provinces; honoraires des taxateurs ;" indemnités aux entrepreneurs; paiements aux' grands courriers de la ferme des postes.
(8 dossiers)

19019 (ex B- 19). *Dépenses 1746, personnel* (suite): paiements aux guides des courriers; gratifications à M. de Mailly; gratifications extraordinaires. *Dépenses 1746, fonctionnement:* remboursements d'avances de comptes des directeurs de province (Alençon et Bretagne; Amiens et Saint-Quentin; Bordeaux; Bourgogne et Franche-Comté; Champagne et Brie; Chartres et Anjou; Dauphiné; Languedoc; Lorraine et Alsace ; routes de Lyon; Normandie; Orléans et Touraine; Poitou; Provence; Toulouse).

(4 dossiers)

19020 (ex B 20). *Dépenses 1746, fonctionnement* (suite): traité des fermes de Lorraine et de Barrois; correspondance avec le Haut-Rhin et les Pays-Bas; indemnités aux universités de Caen et de Nantes; honoraires des commissaires et officiers du Conseil d'État; états de répartition de paiements entre les intéressés à la ferme générale; étrennes à particuliers; frais de voyages à Choisy-le-Roi; transport de la malle à la suite de la Cour; frais des gazettes ; frais de bureaux ; frais extraordinaires (ordres de la Compagnie; frais de voyages; mémoires de marchands et ouvriers; mémoires de particuliers; mémoire de marchand de vin ; lettres et paquets dont le port n'a pas été payé; frais de procédures; caisses, emballage et port de ballots; frais de postes; gratifications aux courriers de Rouen) ; fourniture et entretien de malles; paquets perdus; lettres de rebut de Paris.

(14 dossiers)

F 90 19021 -19 022 Pièces de comptes 1747.

19021 (ex B 21). *Recettes 1747:* états de recettes des distributeurs de Paris; états des produits des ports payés, des paquets recommandés, des droits de remise d'argent, des lettres étrangères et des gazettes. *Dépenses 1747, personnel:* appointements et gratifications des caissiers, contrôleurs et commis de Paris; appointements et gratifications des distributeurs et facteurs de Paris; appointements des contrôleurs provinciaux; honoraires des taxateurs; indemnités aux entrepreneurs; paiements aux courriers des routes de Bordeaux et de Strasbourg; paiements aux courriers entre Lyon et Rome; gratifications à M. de Mailly; gratifications extraordinaires.

(10 dossiers)

19022 (ex B 22). *Dépenses 1747, fonctionnement:* pièces justificatives; remboursements d'avances de comptes des directeurs des provinces (Amiens et Saint-Quentin; Bordeaux; Bourgogne et Franche-Comté; Bretagne; Champagne; Chartres; Dauphiné; Languedoc; Lorraine et Alsace; route de Lyon; route de Lyon et Italie; Normandie; Orléans; Poitou; Provence; Toulouse) ; indemnités aux universités de Caen et de Nantes; honoraires des commissaires et officiers du Conseil d'État; transport de la malle à la suite de la Cour; frais extraordinaires (mémoires de marchand de vin ; lettres et paquets dont le port n'a pas été payé; caisses, emballage et port de ballots; gratifications aux courriers de Rouen; frais d'armées); paquets perdus; lettres de rebut de Paris..

(8 dossiers)

F 90 19023 -19029. Pièces de comptes. 1748.

19023 (ex B 23). *Recettes* 1748 : états de recettes des distributeurs de Paris; états des produits des ports payés, des paquets recommandés, des droits de remise d'argent, des lettres étrangères et des gazettes. *Dépenses* 1748, *personnel*: appointements des caissiers, contrôleurs et commis de Paris ; appointements et gratifications des distributeurs et facteurs de Paris; appointements des contrôleurs provinciaux; gratifications aux directeurs, contrôleurs et commis des provinces; honoraires des taxateurs.
(6 dossiers)

19024 (ex B 24). *Dépenses* 1748, *personnel* (suite): paiements aux entrepreneurs et piétons (Alençon et Bretagne; Amiens; Bourgogne et Franche-Comté; Chartres, Maine et Anjou; Guyenne; Lyon, Dauphiné, Provence et Languedoc).
(6 dossiers)

19025 (ex B 25). *Dépenses* 1748, *personnel* (suite): paiements aux entrepreneurs et piétons (Normandie; Orléans et Touraine; route de Paris à Lyon; Poitou; Reims; Saint-Quentin; Toulouse; Troyes, Châlons, Lorraine et Alsace) ; indemnités aux entrepreneurs.
(9 dossiers)

19026 (ex B 26). *Dépenses* 1748, *personnel* (suite): suppléments de gages et gratifications aux maîtres des postes (routes de Besançon à Huningue; La Charité à Bourges, Lyon à Genève; - Lyon à Grenoble; Lyon à Marseille, avec Bagnols à Montpellier; Orléans à Toulouse; Paris à Lyon, par Moulin et par Dijon).
(7 dossiers)

19027 (ex B 27). *Dépenses* 1748, *personnel* (suite): suppléments de gages et gratifications aux maîtres des postes (routes de Paris à Orléans; Paris à Strasbourg par Metz; Paris à Strasbourg par Nancy; Toulouse à Bordeaux, avec Bordeaux à Limoges et Bayonne à Irun; Varennes, à Clermont, avec Clermont à Saint-Flour).
(5 dossiers)

19028 (ex B 28). *Dépenses* 1748, *personnel* (suite et fin) : gages des grands courriers de la ferme des postes; paiements aux guides des grands courriers de la ferme des postes; paiements aux courriers entre Lyon et Rome; gratifications à M de Mailly ; gratifications extraordinaires.
(5 dossiers)

19029 (ex B 29). *Dépenses* 1748, *fonctionnement* : remboursements d'avances de comptes des directeurs des provinces (généralités; Alençon et Bretagne; Amiens et Saint-Quentin; Bordeaux; Bourgogne et Franche-Comté; Champagne et Brie; Chartres et Anjou; Dauphiné; Lorraine et Alsace; route de Lyon; route de Lyon et Italie; Normandie ; Orléans et Touraine; Poitou; Provence et Languedoc; Toulouse); traité des fermes de Lorraine et de Barrois; correspondance avec le Haut-Rhin et les Pays-Bas; indemnités aux universités de Caen et de Nantes; honoraires des commissaires et officiers du Conseil d'État; états de répartition de paiements entre les intéressés à la ferme générale; frais. de voyages à Choisy-le-Roi; transport de

la malle à la suite de la Cour; frais des gazettes; frais de bureaux; frais extraordinaires (ordres de la Compagnie; mémoires de marchands et ouvriers; mémoires de particuliers; mémoires de marchand de vin; lettres et paquets dont le port n'a pas été payé; frais de procédures; caisses, emballage et port de ballots; gratifications aux courriers de Rouen; frais de voyages et de courses extraordinaires; frais du directeur de Lyon en 1746-1748) ; fourniture et entretien de malles; paquets perdus; lettres de rebut de Paris. .
(14 dossiers)

F 90 19030 -19031. Pièces de comptes 1749.

19030 (ex B 30). *Recettes 1749:* états de recettes des distributeurs de Paris; états des produits des ports payés, des paquets recommandés, des droits de remise d'argent, des lettres étrangères et des gazettes; état des lettres et paquets envoyés en franco de port. *Dépenses 1749, personnel:* appointements et gratifications des caissiers, contrôleurs et commis de Paris ; appointements et gratifications des distributeurs et facteurs de Paris; appointements des contrôleurs provinciaux ; honoraires des taxateurs; indemnités aux entrepreneurs; paiements aux courriers et à leurs guides; gratifications extraordinaires.
(4 dossiers)

19031 (ex B 31). *Dépenses 1749, fonctionnement:* remboursements d'avances de comptes des directeurs des provinces (Aençon et Bretagne; Amiens et Saint-Quentin; Bordeaux; Bourgogne et Franche-Comté; Champagne et Brie; Chartres et Anjou; Dauphiné; Languedoc et Provence; Lorraine et Alsace; route de Lyon; route de Lyon et Italie; Normandie ; Orléans et Touraine; Poitou; Toulouse) ; traité des fermes de Lorraine et de Barrois; comptes du bureau de Gênes; indemnités aux universités de Caen et de Nantes¹⁶ ; honoraires des commissaires et officiers du Conseil d'État; états de répartition de paiements entre les intéressés à la ferme générale; étrennes à particuliers; frais de voyages à Choisy-le-Roi; transport de la malle à la suite de la Cour; frais des gazettes; frais de bureaux; frais extraordinaires (ordres de la Compagnie; frais de voyages et de postes; mémoires de marchands et ouvriers; mémoires de particuliers; mémoires de marchand de vin ; caisses. emballage et port de balles; gratifications aux courriers de Rouen); fourniture et entretien de malles; paquets perdus; lettres de rebut de Paris.
(15 dossiers)

F 90 19032 -19038. Pièces de comptes. 1750.

19032 (ex B 32). *Dépenses 1750, personnel:* appointements et gratifications des caissiers. contrôleurs et commis de Paris; appointements et gratifications des distributeurs et facteurs de Paris; appointements des contrôleurs provinciaux; états des gratifications aux directeurs. contrôleurs et commis de Paris et de province; honoraires des taxateurs ; états de paiements aux entrepreneurs et piétons; indemnités aux entrepreneurs; états de paiements pour suppléments de

¹⁶ Ne comprend que le récapitulatif

gages et gratifications aux maîtres des postes; paiements aux maîtres des postes (routes de Bayonne à Irun; Besançon à Huningue; La Charité à Bourges; Lyon à Genève; Lyon à Grenoble; Orléans à Toulouse).

(14 dossiers)

19033(ex B 33). *Dépenses 1750, personnel (suite)* : paiements aux maîtres des postes (routes de Paris à Lyon; Paris à Orléans; Paris à Strasbourg par Metz et par Nancy; Toulouse à Bordeaux ; Varennes à Clermont. avec Clennont à Saint-Flour).

(6 dossiers)

19034 (ex B 34). *Dépenses 1750, personnel (suite et fin)*: états de paiements aux grands courriers de la ferme des postes; paiements aux guides des courriers; gratifications ordinaires; gratifications extraordinaires.

(3 dossiers)

19035 (ex B 35). *Dépenses 1750, fonctionnement*: reçus des sommes versées par les directeurs des provinces aux courriers (toutes provinces; Alençon et Bretagne; Amiens; Bourgogne et Franche-Comté; Chartres, Maine et Anjou; Guyenne).

(6 dossiers)

19036 (ex B 36). *Dépenses 1750, fonctionnement (suite)*: reçus des sommes versées par les directeurs des provinces aux courriers (Lyon. Dauphiné. Provence et Languedoc ; Normandie; Orléans et Touraine; Paris ; Paris à Lyon).

(4 dossiers)

19037 (ex B 37). *Dépenses 1750, fonctionnement (suite)*: reçus des sommes versées par les directeurs des provinces aux courriers (Poitou; Reims; Saint-Quentin; Toulouse; Troyes et Châlons).

(5 dossiers)

19038 (ex B 38). *Dépenses 1750, fonctionnement (suite et fin)* : traité des fermes de Lorraine et de Barrois; correspondance avec le Haut-Rhin et les Pays-Bas ¹⁷; comptes du bureau de Gênes; indemnités aux universités de Caen et de Nantes; honoraires des commissaires et officiers du Conseil d'État; états de répartition de paiements entre les intéressés à la ferme générale; frais de voyages à Choisy-le-Roi; transport de la malle à la suite de la Cour; trais des gazettes; frais de bureaux; frais extraordinaires (ordres de la Compagnie; frais de voyages et de postes; mémoires de marchands et ouvriers; mémoires de particuliers; mémoires de marchand de vin; lettres et paquets dont le port n'a. pas été payé; port de ballots; gratifications aux courriers de Rouen) ; fourniture et entretien de malles; paquets perdus; lettres de rebut de Paris. .

(14 dossiers)

17 ne comprend que le récapitulatif

IIème Partie. F 90 19039 - 19104.

De la Révolution à la IIIème, République

(1789-1929).

F 90 19039 - 19041 : Révolution

F 90 19039 (ex C 1) .

Administration générale: législation, rapports, correspondance, notes, extraits de registres, procès-verbaux, états du personnel, etc. 1789 -1er nivôse an III (21 décembre 1794)
(pièces 1 à 350)

Voir, en annexe (pages 84-134), l'inventaire analytique du carton anciennement C 1 dressé par Val/lé

F 90 19040 (ex C 2 et 3).

Administration générale: législation, rapports, correspondance, notes, extraits de registres, états du personnel, etc. 2 nivôse an III (22 décembre 1794) - 16 vendémiaire an VIII (8 octobre 1799), s. d (pièces 351 à 720)

Administration générale: supplément. 28 m_ 1792 - 9 vendémiaire an VI (30 septembre 1797)
(pièces 720 à 752)

Voir, en annexe (pages 135-180), les inventaires analytiques des cartons anciennement C2 et C3 dressés par Vaillé (l'inventaire des pièces 351 à 720 est dactylographié, le supplément, pour les pièces 720 à 752, est manuscrit).

F 90 19041 (ex C 4et 5).

Législation imprimée: lois, lettres patentes et proclamations du Roi, décrets, instructions, circulaires. arrêtés. 1790 - 24 vendémiaire an VIII (16 octobre 1799)

F 90 19042 - 19043 : Consulat.

F 90 19042 (exD 1)

Administration générale: législation, tarifs, correspondance, rapports, états du personnel et 'de bureaux, etc. 23 frimaire an VIII (14 décembre 1799) - an XII (1803 - 1804) (Pièces 1 à 97)

Voir, en annexe (pages 181-191), l'inventaire analytique du carton anciennement D 1, dressé par Vaillé

F 90 19043 (exD 2)

Législation imprimée: circulaires, lois, arrêtés, instructions, délibérations, règlements. 20 frimaire an VIII (11 décembre 1799) - 19 ventôse an XII (10 mars 1804)

F 90 19044 - 19073 : Premier Empire.

F 90 19044 (ex E 1 et 2)

Administration générale: correspondance, états du personnel, rapports, législation, projets, modèles de registres, dépenses, etc. 29 floréal an XII (19 mai 1804) - 20 janvier 1814 (pièces 1 à 357)

Voir, en annexe (pages 192-223), les inventaires analytiques des cartons anciennement E 1 et E 2, dressés par Vaillé

F 90 19045 (ex E 3 et 4)

Circulaires imprimées du comte de Lavallette (Directeur général des Postes) et des administrateurs généraux des Postes. An XII - 1814

[No 1 à XL, 6 germinal an XII (27 mars 1804) - 22 mai 1808 ; n° 1 à CXI, 28 mai 1808 - 12 février 1814].

F 90 19046 (ex F 1)

Administration générale: correspondance, rapports, dépenses et recettes, etc. 1er avril 1814
18 septembre 1815

(pièces 1 à 97)

Voir, en annexe (pages 224-234), l'inventaire du carton anciennement F1 (pièces manuscrites), dressé par Vaillé.

Demandes de Légion d'Honneur et états de service des candidats. 1814 - 1815

(pièces 151 à 213)

Voir, en annexe (pages 235-239), la liste des demandeurs de Légion d'honneur dressée, par ordre alphabétique, par Vaillé

Circulaires imprimées de M. Bourrienne (Directeur général des Postes) [n° 2 à 12, 6 avril 1814 - 13 mai 1814] ; du comte Ferrand (Directeur général des Postes), [n° 2 à 23, 23 mai 1814 - 15 mars 1815] _ du comte de Lavallette (Directeur général des Postes), [n° 24 à 36, 4 avril 1815 - 21 juin 1815] ; et des Administrateurs généraux des Postes, [n° 1, 6 avril 1814 ; n° 1, 20 mai 1814]. 1814-1815

(Pièces 98 à 150)

[Les articles F 90 19047 à 19069 sont classés par département. Outre l'administration générale, ils renferment de nombreux documents concernant le personnel.]

F 90 19047 (ex F 2)

Affaires générales. An III - 1827 (pièces 1 à 48)

Administration générale: département de l'Ain. 1792 - 1814 (pièces 50 à 145)

Administration générale: département de l'Aisne. An II - 1814 . (pièces 146 à 298) .

Administration générale: département de l'Allier. 1792 - 1814 (Pièces 299 à 421)

Administration générale: département des Alpes (Basses). An V - 1814 (pièces 422 à 488)

F 90 19048 (exF 3)

Administration générale: département des Alpes (Hautes). 1792 - 1812 (pièces 489 à 572)

Administration générale: département des Alpes Maritimes. An IV - 1814 (pièces 573. à 645)

Administration générale: département des Apennins. An XIII - 1813 (pièces 646 à 677)

Administration générale: département de l'Ardèche. 1793 - 1814 (pièces 678 à 731)

Administration générale: département des Ardennes. 1792 -1814 (pièces 732 à 835)

Administration générale: département de l'Ariège. An VI - 1807 (pièces 837 à 849)

F90 19049 (exF 4)

Administration générale: département de l'Arno et ancienne Toscane. 1807 - 1813 (pièces 850 à 935)

Administration générale: département de l'Aube. 1792 – 1814 (pièces 937 à 997)

Administration générale: département de l'Aude. 1792 – 1814 (pièces 998 à 1059)

Administration générale: département l'Aveyron. 1792 - 1814 (pièces 1060 à 1111}

Administration générale: département des Bouches de l'Elbe. 1811 - 1814 (pièces 1112 à 1142te;

Administration générale: département des Bouches de l'Escaut. 1813 (pièces 1143 à 1148)

Administration générale: département des Bouches de l'Yssel. 1811 - 1813 (pièces 1149 à 1153)

Administration générale: départements des Bouches de l'Elbe, des Bouches du Weser, de l'Ems Supérieur et de la Lippe. 1811 – 1812 (7 pièces)

F 90 19050 (ex F 5)

Administration générale: département des Bouches de la Meuse. 1811 - 1813 (pièces 1154 à 1171)

Administration générale: département des Bouches du Rhin. 1811 - 1813 (pièces 1172 à 1185)

Administration générale : département des Bouches du Rhône. 1792 - 1814 (pièces 1187 à 1327)

Administration générale: département des Bouches du Weser. 1811 - 1813 (pièces 1328 à 1344)

Administration générale: département du Calvados. An V - 1814 (pièces 1345 à 1452) .

Administration générale: département du Cantal. An II - 1814 (Pièces 1453 à 1521)

Administration générale: département de la Charente. An II - 1814 . (pièces 1522 à 1572)

F 90 119051 (ex F 6)

Administration générale: département de la Charente-Inférieure. AnI - 1814 (pièces 1573 à 1666)

Administration générale: département du Cher. 1792 - 1812 (pièces 1668 à 1700)

Administration générale: département de la Corrèze. 1792 - 1813 (pièces 1701 à 1719)

Administration générale: département de la Corse (Golo, Liamone, île d'Elbe). 1792 - 1814 (pièces 1721 à 1917)

F 90 19052 (ex F 7)

Administration générale :. département de la Côte d'Or. 1792 – 1814 (pièces 1918 à 2027)

Administration générale: département des Côtes du Nord An N - 1814 (pièces 2028 à 2091)

Administration générale: département de la Creuse. 1793 - 1814 (pièces 2092 à 2115) .

Administration générale: département de la Doire. An X - 1813 (pièces 2116 à 2134)

Administration générale: département de la Dordogne. 1792 - 1814 (pièces 2135 à 2188)

Administration générale: département du Doubs. 1813 -1814 (pièces 2189 à 2197). Voir aussi àF90 19069.

Administration générale: département de la Drôme. 1793 - 1812 (pièces 2198 à 2245)

Administration générale: département de la Dyle. An N - 1814 (pièces 2246 à 2334)

[Produits des bureaux départements de l'Ourthe, de la Meuse-Inférieure, de Sambre-et-Meuse,

des Forêts, de l'Escaut et des Deux-Nethes. Pièces 2256 à 2258, an IV]

F 90 19053 (ex F 8)

Administration générale: département de l'Ems Occidental. 1812 - 1813 (pièces 2335 et 2336)

Administration générale: département de l'Ems Oriental. 1812 - 1813 (pièces 2337 et 2338)

Administration générale: département de l'Ems Supérieur. 1811- 1813 [1819] (pièces 2339 à 2359bis)

Administration générale: département de l'Escaut. An N - 1814 (pièces 2360 à 2439)

Administration générale: département de l'Eure. An V -1814 (Pièces 2440 à 2534) .

Administration générale: département de l'Eure-et-Loir. An V - 1814 (pièces 2535 à 2600)

Administration générale: département du Finistère. An IV - 1814 (pièces 2601 à 2689)

Administration générale: département Les Forêts. An IV - 1811 (pièces 2690 à 2706)

Administration générale: département de la Frise. 1813 (pièces 2707 et 2708)

F 90 19054 (ex F 9)

Administration générale: département du Gard [1792] an V - 1814 (pièces 270_ à 2862)

Administration générale: département de la Garonne (Haute). 1792 - 1814 (pièces 2863 à 2975)

Administration générale: département de Gênes. An xrn - 1814 (pièces 2976 à 3020)

Administration générale: département du Gers. 1792 - 1813 (pièces 3021 à 3057)

F 90 19055 (ex F 10)

Administration générale: département de la Gironde. 1792 – 1814 (pièces 3058 à 3235)' .

Administration générale : département de l'Hérault. 1793 - 1814 (pièces 3236 à 3325)

Départements de Hollande. voir p90 19069.

Administration générale: département de l'Ille-et-Vilaine. An III - 1814 (pièces 3326 à 3443)

Administration générale: département de l'Indre. 1793 - 1814 (pièces 3444 à 3465)

F 90 19056 (exF 11)

Administration générale: département de l'Indre-et-Loire. An II - 1814(pièces 3466 à 3566)

Administration générale: département de l'Isère. 1792 - 1814 (pièces 3567 à 3760)

Administration générale: département de Jemmapes. An V -1813 (pièces 3761 à 3808)

Administration générale: département du Jura. 1792 - 1814 (pièces 3809 à 3882)

Administration générale: département des Landes. 1792 - 1812 (pièces 3883 à 3915)

F 90 19057 (ex F 12)

Administration générale: département du Léman. An VI - 1814 (pièces 3916 à 3979)

Administration générale: département de la Lippe. 1812 - 1813 (pièces 3980 à 3993)

Administration générale: département de la Loire. 1792 -1812 (pièces 3994 à 4052)

Administration générale: département de la Loire (Haute). 1792 - 1810 (pièces 4053 à 4105)

Administration générale: département de la Loire-Inférieure. An IV - 1814 (pièces 4106 à 4184)

Administration générale: département du Loir-et-Cher. 1792 - 1814 (pièces 4185 à 4272)

F 90 19058 (exF 13)

Administration générale: département du Loiret 1792 - 1814 (pièces 4273 à 4423)

Administration générale: département du Lot. 1792 - 1814 (pièces 4424 à 4490)

Administration générale: département du Lot-et-Garonne. 1793 - 1814 (pièces 4491 à 4539)

Administration générale: département de la Lozère. 1792 - 1813 (pièces 4540 à 4570)

Administration générale: département du Lys. An VI -1813 (pièces 4571 à 4598)

Administration générale: département du Maine-et-Loire. An IV - 1814 (pièces 4599 à 4699)

F 90 19059 (exF 14)

Administration générale: département de la Manche. An II – 1814 (Pièces 4700 à 4813)

Administration générale: département de Marengo. An XI - 1813 (pièces 4814 à 4843)

Administration générale: département de la Marne. 1792 - 1814 (pièces 4844 à 4981)

Administration générale: département de la Marne (Haute). 1792 - 1814 (pièces 4982 à 5052)

Administration générale: département de la Mayenne. An III- 1814 (pièces 5053 à 5095)

Administration générale: département de la Méditerranée. An XII - 1814 (pièces 5096 à 5129)

F 90 19060 (exF 15).

Administration générale: département de la Meurthe. 1791 - 1814 (pièces 5130 à 5255)

Administration générale: département de la Meuse. 1792 - 1814 (pièces 5256 à 5347)

Administration générale: département de la Meuse-Inférieure. An N - 1814 (pièces 5348 à 5390)

Administration générale: département du Mont-Blanc (Savoie et Haute-Savoie). 1793 - 1813 (pièces 5391 à 5471)

Administration générale: département de Montenotte. An XIII - 1814 (pièces 5472 à 5522)

Administration générale : département du Mont-Serrat. 1812 (pièces 5523 et 5524)

F 90 19061 (exF 16)

Administration générale: département du Mont-Terrible. An II - an II (pièces 5525 à 5534)

Administration générale: département du Mont-Tonnerre. An VII - 1814 (pièces 5536 à 5632)

Administration générale: département du Morbihan. An IV - 1814 (pièces 5633 à 5734)

Administration générale: département de la Moselle. 1792 -1814 (pièces 5735 à 5903)

Administration générale: département des Nethes (Deux). An N – 1813 (pièces 5904 à 5958)

F 90 19062 (ex F 17)

Administration générale: département de la Nièvre. 1792 – 1813 (pièces 5959 à 6045)

Administration générale: département du Nord. An III - 1815 (pièces 6046 à 6287)

Administration générale: département de l'Oise. 1792 - 1814 (pièces 6288 à 6386)

Administration générale: département de l'Ombronne. 1808 - 1812 (pièces 6387 à 6404)

Administration générale: département de l'Orne. An roi - 1814 (pièces 6405 à 6472)

F 90 19063 (ex F 18)

Administration générale: département de l'Ourthe. An VI - 1813 (pièces 6473 à 6502)

Administration générale: département du Pas-de-Calais. 1792 - 1814 [1822] (pièces 6503 à 6649)
[pièces 6650 à 6652 <XI 1822]

Administration générale: département du Puy-de-Dôme. 1792 - 1814 (pièces 6653 à 6736)

Administration générale: département du Pô. An X - 1814 (pièces 6737 à 6790)

Administration générale: département des Pyrénées (Basses). 1793 - 1814 (pièces 6791 à 6879)

Administration générale: département des Pyrénées (Hautes). 1793 - 1812 (pièces 6880 à 6899)

F 90 19064 (ex F 19)

Administration générale: département des Pyrénées-Orientales. 1793 (pièce 6899bis)

Administration générale: département du Rhin (Bas). 1792 - 1814 (pièces 6900 à 7037)

Administration générale: département du Rhin (Haut). 1792 - 1814 (pièces 7038 à 7157)

Administration générale: département de Rhin-et-Moselle. An VITI - 1814 (pièces 7158 à 7198)

Administration générale: département du Rhône. [1782 -1787] 1789 -1814 (pièces 7199 à 7358)
[pièces 7200 à 7203 <&J 1782 - 1787]

F 90 19065 (exF 20)

Administration générale: département du Roer. An V - 1814 (pièces 7359 à 7420)

Administration générale: département de Rome. 1809 - 1814 (pièces 7421 à 7455)

Administration générale: département de la Saône (Haute). 1791 - 1814 (pièces 7456 - 7499)

Administration générale: département de la Saône-et-Loire. 1806 - 1814 (pièces 7500 à 7545).
Voir aussi p90 19069.

Administration générale: département de Sambre-et-Meuse. An V -1812 (pièces 7546 à 7552)

Administration générale: département de la Sarre. An VII - 1814 (pièces 7553 à 7582)

Administration générale: département de la Sarthe. An IV - 1813 (pièces 7583 à 7647)

Administration générale: département de la Seine. [1778] 1789 - 1815 [1830] (pièces 7648 à 7824) [pièces 7648 à 7665 : 1778] [Pièce 7824 : 1830]

F 90 19066 (exF 21)

Administration générale: département de Seine-et-Oise. 1792 - 1814 (pièces 7825 à 8025)

Administration générale: département de Seine-et-Marne. 1792 -1814 . (Pièces 8026 à 8182)

Administration générale: département de la Seine-Inférieure. 1791 - 1814 (pièces 8183 à 8353)

Administration générale: département de La Sésia. An XIII - 1812 (pièces 8354 à 8369)

F 90 19067 (ex F 22)

Administration générale: département des Sèvres (Deux). 1793 - 1813 (pièces 8370 à 8426)

Administration générale: département du Simplon. 1811 - 1813 (pièces 8427 à 8444)

Administration générale: département de la Somme. [8. d.] 1792 - 1814 (pièces 8445 à 8529)
[pièce 8445 : s. d.]

Administration générale: département de La Stura. An X - 1813 (pièces 8530 à 8580)

Administration générale: département de Tanaro. An XI - an XI (pièces 8581 à 8590)

Administration générale: département du Tarn. 1792 -1813 (pièces 8591 à 8641)

Administration générale: département du Tarn-et-Garonne. 1792 - 1813 (pièces 8642 à 8661)

Administration générale: département du Taro. An XIII -1810 (pièces 8662 à 8680)

Administration générale: département du Ter. 1812 - 1813 (pièces 8681 et 8682)

Administration générale: département du Tibre. 1809 - 1810 . (pièces 8683 à 8715)

Administration générale: département du Trasimène. 1811 - 1813 (pièces 8716 à 8720)

Administration générale: département du Var. 1792 - 1814 (pièces 8721 à 8832)

F 90 19068 (ex F 23)

Administration générale: département du Vaucluse. 1792'- 1813 (pièces 8833 à 8900)

Administration générale: département de la Vendée. 1793 - 1814 (pièces 8901 à 9009)

Administration générale: département de la Vienne. An IV - 1814 (pièces 9010 à 9065)

Administration générale: département de la Vienne (Haute). 1792 – 1813 (pièces 9066 à 9118)

Administration générale: département des Vosges. [1770] 1792 - 1814 (pièces 9119 à 9165)
[pièce 9119 : 1770]

Administration générale: département de l'Yonne. 1792 -1814 (pièces 9166 à 9249)

F 90 19069 (ex F 24)

Administration générale: département d'Yssel. 1813 (pièce 9250)

Administration générale: départements de Hollande. 1810 -1813 [1817] (pièces 9251 à 9337)
[pièce 9337 : 1817]

Administration générale: département du Doubs (supplément). 1792 - 1812 (pièces 9338 à 9439).
Voir aussi F90 19052.

Administration générale: département de la Saône-et-Loire (supplément). 1793 - 1809 (pièces 9440 à 9524). Voir aussi F90 19065.

Courriers et postillons. An III - an IV (pièces 9525 à 9557)

Armées: affaires générales. [S. d] 1793 -1815 (46 pièces)

F 90 19070 (ex F 25)

Armées d'Allemagne, d'Hanovre et Grande armée: affaires générales. An IX - 1819 (263 pièces)

Armées des Côtes de l'Océan: affaires générales. An XI - an XII (105 pièces)

Armée d'observation de la Gironde: affaires générales. [An III] an IX - 1808 [1815]
(64 pièces). [Quelques pièces concernent l'armée des Pyrénées et l'année des Grisons]

Armée d'Italie: affaires générales. An III - 1815 (11 pièces)

F 90 19071 (ex F 26)

Armées d'Espagne et de Portugal: affaires générales. [An IX] 1808 - 1815 [1823] (128 pièces)

Armée de la Loire : affaires générales. 1815 (22 pièces)

Armée de Morée: organisation du service. 1828 (1 pièce)

Armée de la Moselle et du Rhin : affaires générales. An III - 1815 (24 pièces)

Armée de Réserve: personnel. An VIII (2 pièces)

Armées de Sambre-et-Meuse, du Nord: affaires générales. An II - 1815 (43 pièces)

F 90 19072 (ex F 27)

Estafettes de Berlin: recettes et dépenses. 1812 - 1813 (6 pièces)

Estafettes de Dresde: recettes et dépenses. 1813 (6 pièces)

Estafettes de la Grande armée: affaires générales, recettes et dépenses. 1812 - 1815 (43 pièces)

Estafettes d'Halberstadt: recettes et dépenses. 1813 (3 pièces)

Estafettes de Hambourg: affaires générales. 1810 - 1811 (10 pièces)

Estafettes de Hollande: affaires générales. 1811 (6 pièces)

Estafettes d'Italie: affaires générales. 1805 – 1808 (16 pièces)

Estafettes à Kowno: recettes et dépenses. 1812 (4 pièces)

Estafettes de Mayence: recettes et dépenses, courriers extraordinaires. 1812 - 1813 (29 pièces)

Estafettes de Posen: recettes et dépenses. 1812 - 1813 (3 pièces)

Estafettes du quartier général: recettes et dépenses. 1812 - 1813 (3 pièces)

Estafettes de Thom: recettes et dépenses: 1812 - 1813 (3 pièces)

Bureau et division de liquidation des postes militaires (estafettes) : administration générale, comptabilité. 1813 - 1823 [1829]

(80 pièces)

F 90 19073 (exF 28)

Personnel: états de service (déclarations à produire par les employés admis au service des Postes), correspondance. An VII - 1815
(374 pièces)

Voir, en annexe (pages 240-263), l'inventaire analytique du carton anciennement F 28, dressé par O. Krakovitch. .

F 90 19074 -19079: Restauration.

F 90 19074 (ex G 1)

Administration générale: législation, personnel, rémunérations, gestion, etc. 1815 - 1822 (pièces 1 à 229)

Voir, en annexe (pages 264-283), l'inventaire analytique du carton anciennement G 1, dressé par Vaillé.

F 90 19075 (ex G 2)

Administration générale: législation, personnel, rémunérations, gestion, etc. [1816 et 1819] 1823 - 1830

(pièces 230 à 438)

[pièce 432 : 1816. Pièce 433 : 1819]

Voir, en annexe (pages 284-301), l'inventaire analytique du carton anciennement G 2, dressé par Vaillé.

F 90 19076 (ex G 3)

Personnel: dossiers d'employés, retraités et pensionnés. Constitués vers 1815 - 1818 [Nombreux documents. fin XVIIIe- début XIXe siècle]

(339 pièces)

Voir, en annexe (page 302), la feuille, inventaire sommaire détaillé du carton anciennement G 3, dressé par O. Krakovitch.

F 90 19077 (ex G 4)

Personnel: demandes de postes. 1814 - 1815

[Quelques documents sont datés d'avant 1814 : "certificats de travail", correspondance] (344 pièces)

Personnel: états d'employés évincés, licenciés ou réformés, relevés sur l'état des employés qui n'ont pas indiqué leur domicile. 1814 - 1815

(22 pièces)

Année de la Moselle, du Rhin et des Alpes: dépenses. S. d. (2 pièces)

Corps d'observation: composition (*Jura*, Pyrénées Var) armée du Nord). S. d. (4 pièces)

Voir, en annexe (pages 303-313), l'inventaire analytique du carton anciennement G 4, dressé par O. Krakovitch

F 90 19078 (ex G 5)

Personnel: dossiers d'employés retraités. Début XIX^e siècle (416 pièces)

Voir, en annexe (pages 314-321), l'inventaire analytique du carton anciennement G 5, dressé par O_ Krakovitch.

F 90 19079 (ex G 6 à 9)

Circulaires imprimées des Administrateurs généraux des Postes et du comte de Beugnot (Directeur général des Postes) [nO 1 à 8] 11 juillet 1815 - 2 octobre 1815] ; du marquis d'Herbouville (Directeur général des Postes) [nO 1 à 17, 15 octobre 1815- 21 octobre 1816] ; de Dupleix de Mézy (Directeur général des Postes) [nO 1 à 99, 25 novembre 1816 - 25 novembre 1821] ; du duc de Doudeauville (Directeur général des Postes) [n° 1 à 81, 1^{er} janvier 1822 - 1^{er} août 1824] ; du marquis de Vaulchier (Directeur général des Postes) [n° 1 à 156] 8 août 1824 - 14 novembre 1828] ; du baron de Villeneuve (Directeur général des Postes) [n° 1 à 49, 15 novembre 1828 - 26 juillet 1830]

[Quelques documents imprimés sont joints aux présentes circulaires: ordonnances, correspondance, circulaires du Ministère des Finances) etc.]

F 90 19080 - 19088 : Monarchie de Juillet.

F 90 19080 (exH 1)

Administration générale: législation, correspondance, personnel, dépenses, organisation, adjudications) etc. 1830 - 14 juin 1843 (pièces 3 à 260)

Voir, en annexe (pages 322-346), l'inventaire analytique du carton anciennement H 1, dressé par Vaillé.

F 90 19081 (exH 2 et 3)

Administration générale: législation, correspondance, personnel) dépenses, organisation, adjudications) etc. 6 juillet 1843 – 1848 (pièces 261 à 290)

Voir, en annexe (pages 347-350), l'inventaire analytique du carton anciennement H 2, dressé par Vaillé.

Circulaires imprimées de M Conte (Directeur général des Postes). 8 septembre 1830 - 10 juin 1832 (nO 1 à 59) ; 20 juillet 1832 - 15 février 1833 (n° 1 à 10)

F 90 19082 (exH 4)

Circulaires et correspondance imprimées. 1830 - 1846 (117 pièces)

F 90 19083 (ex H 5)

Circulaires imprimées de M Conte (Directeur général des Postes) : un registre relié (n° 1 à 140). 1832 - 1839

F 90 19084 (ex H 6)

Circulaires imprimées de M. Conte (Directeur général des Postes) : deux registres reliés (n° 100 à 201 et 256 à 327). 1838 - 1847

F 90 19085(exH7)

Circulaires imprimées (n° 1 à 100) de M Conte (Directeur général des Postes). 20 juillet 1832 - 5

janvier 1838
[Manque n° 10]

F90 19086 (ex H 8)

Circulaires imprimées (n° 101 à 220) de M Conte (Directeur général des Postes). 22 avril 1838 - 16 septembre 1843
, [Manque n° 152 et 200]

F 90 19087 (ex H 9)

Circulaires imprimées (nO 221 à 327) de M Conte (Directeur général des Postes). 17 septembre 1843 - 5 juin 1847

F 90 19088 (exH 10)

Circulaires imprimées (nO 1 à 21) du comte Dejean (Directeur général des Postes). 22 juin 1847 - 20 février. 1848
[Un avis essentiel du 16 août 1847 sur la numérotation des circulaires]

Conventions de poste entre sa Majesté le Roi des Français et :

- le gouvernement du canton de Bâle-Ville. 25 juin 1845
 - le gouvernement du canton de Berne. 26 juillet 1845
 - le gouvernement du canton de Genève. 26 juillet 1845
 - le gouvernement et la principauté et du canton de Neuchâtel et Valangin. 26 juillet 1845 -le gouvernement du canton de Vaud. 26 juillet 1845
 - le gouvernement du canton de Zurich. 26 juillet 1845
- (6 pièces)

Nomenclatures pour servir à l'application des taxes:

- villes appartenant aux Etats d'Allemagne. Janvier 1845 - villes du royaume de Grèce. Janvier 1845
 - bureaux de poste Badois. Mai 1846
 - bureau de poste du royaume de Saxe. Mai 1846
- (4 pièces)

F 90 19089 : Seconde République.(ex I 1 et 2)

Administration générale: adjudications, personnel, comptabilité, etc. 1848 - 1852 (pièces 1 à 44)

Voir, en annexe (pages 351-355), l'inventaire analytique du carton anciennement J J, dressé par Vaillé.

Circulaires imprimées (n° 1 à 34) d'Etienne Arago (Directeur général des Postes). 25 février 1848 - 20 décembre 1848

Circulaires imprimées (n° 1 à 93) d'E. J. Thayer (Directeur général des Postes). 25 décembre 1848 - 30 novembre 1852

Circulaires ou correspondance imprimées- et un tableau des arrondissements assignés à MM. les

Inspecteurs Généraux d'Armes en 1849. 1848 -1852
(12 pièces)

F 90 19090 – 19091 : Second Empire.

F 90 19090 (ex JI)

Administration générale: législation, comptabilité, correspondance, etc. 1853 – 1870 (pièces 1 à 64) *Voir, en annexe (pages 356-361), l'inventaire analytique du carton anciennement J 1, dressé par Vai//é.*

Personnel: dossiers, demandes de postes, correspondance, recommandations, etc. 1852 1865
(138 pièces)

F 90 19091 (ex J 2)

Circulaires imprimées (nO 94 à 109) d'B. J. Thayer (Directeur général des Postes). 27 décembre 1852 - 24 décembre 1853

Circulaires imprimées (n° 1 à 43) de M Stomm (Directeur général des Postes). 2 janvier 1854 - 1er septembre 1855

Instructions et correspondance imprimées, convention additionnelle à la convention de poste du 3 avril 1843 entre la France et la Grande-Bretagne, ordre de service concernant les travaux préparatoires à la distribution des lettres à Paris (15 octobre 1858). 1853 - 1858
(9 pièces)

F 90 19092 – 19094 : Troisième République.

F 90 19092 (ex K1)

Administration générale: correspondance par ballons, télégrammes, communications avec Paris, matériel aérostatique, tarifs, législation, etc. 1870 – 1890 (pièces 1 à 194)
Voir, en annexe (pages 362-372), l'inventaire analytique du carton anciennement K J, dressé par Vaillé.

Circulaires et correspondance imprimées, arrêté sur l'organisation de l'administration des monnaies et médailles (25 juin 1871). 1870 –1881 (13 pièces)

Poste aérienne: colombiers, pigeons voyageurs. 1872 - 1877 [1892] (124 pièces) .
[Nombreux documents concernant le colombier du jardin d'acclimatation à Paris, journal l'Epervier du 18 juillet 1875. Quelques allusions aux ballons et procédés photographiques. Journal La France Aérienne du 1er au 15 novembre 1892.]

F 90 19093 (ex L1)

Centralisation des services du Ministère et reconstruction de l'Hôtel des Postes. 1861 - 1880 .
(pièces 1 à 129)

Voir, en annexe (pages 373-380), l'inventaire analytique du carton anciennement L 1, dressé par Vaillé.

F 90 19094 (ex M)

Administration générale: rapports. 1900 - 1929 [s. d]

(Pièces 1 à 19) .

[pièces 17 et 19 : s. d]

Voir, en annexe (pages 381-382), l'inventaire analytique du carton anciennement M, dressé par Vaillé.

F 90 19095 - 19099 : Télégraphie

F 90 19095 (ex T 1)

Télégraphie aérienne: description des lignes (T. 0 : cahiers 1 à 22), législation, rapports, circulaires (1 et Ibis à 69, 1829 - 1854), procès-verbaux des signaux de correspondance (T. 12 à 23), signaux de police, plans, correspondance, etc. 1793 – 1895 (Pièces T. 0 à T. 92)

F 90 19096 (ex T 2)

Télégraphie aérienne: correspondance, notes, dossiers par département sur l'emplacement des postes. [1838 - 1856] 1891 – 1893 (412 pièces) ..

[Nombreuses cartes. Département du Gard: correspondance, 1838 - 1856]

F 90 19097 (ex U 1)

Télégraphie aérienne: systèmes nouveaux. [An III] 1820 - 1843 (Pièces 1 à 369)

F 90 19098 (ex U 2)

Télégraphie aérienne: systèmes nouveaux. 1831...1853 (Pièces 370 à 847)

Service des lignes télégraphiques: inventaires de pièces, correspondance. 1832 -1833 [1853] (17 pièces) .

[1853 : correspondance, 3 pièces]

F 90 19099 (ex V - X)

Télégraphie électrique: premières inventions. 1838 - 1873 (Pièces 1 à 105)

Affaire Baudot/ Mimault et mort de Jules Raynaud : plans, procès, journaux. 1874 - 1902 (pièces 106 à 115)

Télégraphe autographique : correspondance, rapports, épreuves métalliques et sur papier. 1864 - 1870

(pièces 116 à 223)

Médaille commémorative du Congrès des Electriciens 1881 : récépissés, correspondance. 1882 - 1883
(57 pièces)

Ecole supérieure de télégraphie: relevés de notes, listes des élèves. 1877 - 1898 (89 pièces)

F 90 19100 - 19101 : Commune de Paris.

F 90 19100 (ex YI)

Commune de Paris: dépêches télégraphiques. [16 février] 23 mars - 7 mai 1871 (961 pièces)

F 90 19101 (ex Y2)

Commune de Paris: dépêches télégraphiques, correspondance, bureau du matériel, arrêtés, rapports, dossiers (Mallet, école militaire, Fontaine, Delhotal, Dauré, Labourasse, Lardeur, Méry, Bussonnier, Villette, Jaoul, Bélangé [avril - novembre 1871], Amouroux [s. d, 1862, 1871], Rébillat [1849 - 1873]). [Janvier] mars - mai [juin] 1871 (639 pièces)

F90 19102 -19104 : Mélanges historiques.

F 90 19102 (Mélanges)

Un portrait sur plaque de verre. S. d.

Une médaille commémorative de l'Administration des Postes et Télégraphes pour l'exposition universelle de 1889, réalisée par Louis Bottée. Médaille en bronze.

Publicité sur la Poste par Pigeons voyageurs, souvenir du Siège de Paris. 1870 - 1871. (Deux reproductions sur pellicules de dépêches).

Une lettre d'Ed. Lebey à M. Pipet (Directeur de l'administration des lignes télégraphiques). 29 janvier 1878,2 p.

Trois notes d'information manuscrites sur Claude-Humbert Piarron de Chamousset. S. d.

Secrétariat d'Etat aux Communications: trois notes pour Messieurs les Directeurs Régionaux, Départementaux et Chefs de Service. 3 mai, 6 juin et 15 septembre 1941

Baudet-Donon-Roussel : quatre photographies de rayonnages pour bibliothèques. 1939

Six reproductions d'oeuvres iconographiques concernant la Poste. S. d.

Dossier Charles Bourseul: correspondance (enveloppes agrafées et timbrées non numérotées), schémas, description d'un nouveau poste téléphonique, articles de presse (9), une brochure sur le cinquantenaire du téléphone (24 p.), trois plaques de verre représentant 6 clichés de Bourseul.

(Documents cédés par Madame Monteil, cousine de l'inventeur] (pièces 1 à 28)

Lettres de M. Boudet (secrétaire de M. de Veimerange, intendant général des Postes à Paris) à son père M. Boudet (directeur des postes à Caussade, Quercy). 1776 – 1789 (43 pièces)

Copies de traités, articles et conditions concernant le transport de correspondance. 1679-1740 (21 pièces)

F 90 19103

Centenaire du télégraphe de Chappe (1892) : correspondance, notes, notices biographiques, sa tombe, monument à sa mémoire, souscription, journaux, poésies, etc. 1891 – 1893 (379 pièces)

F 90 19104 (ex A 1 et 2).

Histoire de la Poste. Documents datés du XVIIIe-XIXe siècle (pièces 1 à 30)

Voir, en annexe (pages 383-385), l'inventaire analytique des cartons anciennement A 1 et A 2, dressé par Vaillé.

[Le versement du fonds historique des PTT comprenait également des archives relatives à l'histoire des Postes pendant la Seconde Guerre mondiale. Cet ensemble de 42 cartons a été versé à la Section du XXe siècle, au Centre Historique des Archives nationales, dans le fonds 72 AJ, sous les cotes 72 AJ 2220 à 2261. On en trouvera le répertoire numérique détaillé, rédigé par Patricia Gillet, en dernière annexe (pages 386-398) de cet inventaire.]