

Saint-Etienne-de-Crossey

Intitulé : Commune de Saint-Etienne-de-Crossey

Dates extrêmes : an XIII-1969

Importance matérielle : 0,65 ml, 14 articles

Niveau de description : dossier

Notice historique : Ancienne paroisse devenue commune en 1790 par démembrement de la communauté de Voiron. L'ancienne paroisse de Tolvon y fut rattachée.

Producteur : Préfecture de l'Isère, bureau des affaires communales

Présentation du contenu : dossiers envoyés à la préfecture ou à la sous-préfecture dans le cadre du contrôle de légalité : administration générale (personnel, police, finances, contentieux, vie associative, fêtes et cérémonies), bâtiments, biens et revenus communaux, équipement, divers.

En application de la circulaire relative au cadre de classement des archives départementales (circulaire AD 98-8), les dossiers ont été scindés en deux. La sous-série 2 O contient les dossiers de la période 1800-1940, et la série W contient les dossiers de la période 1940-1968.

Conditions d'accès et d'utilisation : selon le Code du patrimoine.

Instrument de recherche : répertoire numérique détaillé.

Répertoire numérique détaillé

2 O – Administration communale (1800-1940)

ADMINISTRATION GENERALE

2 O 383/1

Personnel.- Secrétaire de mairie, nomination (1923) ; nomination comme régisseur de recette (1939) ; salaire : délibérations (1937-1940). Receveur municipal, augmentation de salaire : délibérations (1930-1938). Garde-champêtre, nomination comme régisseur comptable (1932). Préposée au poids public, nomination (1933). Préposé à l'entretien de la pompe à incendie, nomination : délibération (1933). Préposé à l'entretien des lampes publiques, nomination : délibération (1933).

1923-1940

Police.- Cimetière, fermeture : délibération (1922). Elagage des arbres et des haies, obligation (1927). Déversement des eaux ménagères, interdiction (1934).

1922-1934

Finances.- Comptabilité communale : délibérations (1925-1939). Emprunts : délibération (1923-1937). Subventions : délibération (1887-1925). Assurances : délibérations (1927-1938). Legs Boulu : délibération (1840).

1840-1939

Contentieux.- Litige avec la commune de Saint-Aupre : délibération (1813). Litige avec des habitants au sujet de la propriété du communal de Plantimay (concerne également la construction de l'église) : délibérations (1828-1836). Litige avec divers habitants au sujet de la propriété de biens communaux : délibérations (1833-1836). Pétition Curtet (1838). Litige Gauthier : délibérations, plans (1874). Litige avec le hameau de la Rosetière à Saint-Aupre : délibération (1899). Litige Mollin :

délibérations (1900-1901). Pétition au sujet du maintien de l'école mixte :
délibération (1902).

1813-1902

Vie associative, fêtes, cérémonies.- Anciens combattants, fête.

1922

BATIMENTS COMMUNAUX

- 2 O 383/2** **Bâtiments civils.**- Mairie, construction (concerne aussi la construction d'une maison d'école et les travaux de l'église) : acte de vente, ordonnance du roi, plans (1832-1846). Poste, projet de transfert : délibérations (1924-1925) ; réparation et location : délibérations (1932). Monument aux morts, remplacement des plaques : délibération (1932). Bâtiments communaux, réparation : délibérations (1923-1929).
1832-1932
- 2 O 383/3** **Bâtiments scolaires.**- Maison d'école, construction : délibérations, acte de vente (1845-1851). Ecole de filles, aménagement d'une classe : délibération (1903-1904) ; construction (concerne aussi la réparation de l'école de garçons) : délibérations, acte de vente (1912-1913). Ecole de garçons, construction d'un préau : délibération (1908-1909). Ecole de Tolvon, travaux : délibérations (1904) ; restauration de la maison Perrin : délibération, acte de vente (1926-1929) ; eaux, achat : délibérations (1926-1927) ; droit de passage dans la propriété Cadet : délibération (1927) ; mur de clôture, construction : délibération (1928-1930).
1845-1930
- 2 O 383/4** **Bâtiments religieux.**- Eglise, reconstruction : délibérations, ordonnance du roi, plan (concerne aussi la vente de bois et de terrains communaux) (1826-1843) ; flèche du clocher, reconstruction : délibération (1886-1888). Eglise de Tolvon (concerne aussi le presbytère), réparation : délibération, plan (1841-1851) ; nouvelle église de Tolvon, donation Janon : délibération, plans (1886) ; réfection de la sacristie : délibérations (1929-1930).
1826-1930
- 2 O 383/5** **Bâtiments religieux (suite).**- Presbytère, réparation : délibérations (an XIII-1894) ; reconstruction du mur (1810-1811) ; location : délibérations, baux (1907-1935). Presbytère de Tolvon, réparation : délibérations, plan (1852-1858) ; aliénation (concerne aussi l'ancienne église) : délibération (1887-1890).
an XIII-1935
- 2 O 383/6** **Bâtiments religieux (suite).**- Nouveau cimetière, construction : délibération, ordonnance du roi, plan (1822-1827) ; concessions, autorisation : délibérations, ordonnance du roi, plan (1825-1855) ; paiement et réglementation : délibérations (1890-1898). Cimetière de Tolvon, reconstruction d'un mur : délibération (1911-1912). Actes de concessions (1856-1939).
1822-1939
- 2 O 383/7** **Edifices et équipements d'utilité publique.**- Horloge communale, réparation : délibérations (1843-1854). Fontaines publiques, établissement : délibérations (1858). Fontaines du bourg, construction : délibérations (1882-1886, 1898-1902) ; réparation d'une conduite (1908). Pont-bascule, réparation : délibération (1935).
1843-1935

BIENS ET REVENUS COMMUNAUX

- 2 O 383/8** **Transactions, acquisitions.**- Immeuble acquis par la commune, terrain Moulin : acte de vente (1921-1922). Immeubles vendus par la commune, terrains : délibération, acte de vente (1839-1892). Biens meubles acquis par la commune, poids à bascule (concerne aussi l'exploitation du pont-basculé) : délibérations (1922-1923) ; pompe à incendie : délibération (1933).
1839-1933
- Bâtiments, terrains.**- Propriétés, état.
1853
- Taxes et revenus, octroi.**- Octroi, adjudication et perception : délibération, ordonnance du roi (1810-1851) ; suppression (concerne aussi le règlement) : bail (1884). Coupes de bois, adjudication (1832-1835, 1932). Coupe de foin, vente (1937). Poids public, augmentation du tarif : délibération (1938).
1810-1938

EQUIPEMENT

- 2 O 383/9** **Travaux d'aménagement.**- Ruisseau de la Petite Morge, curage (1913). Caniveau, couverture : délibération (1923).
1913-1923
- Adduction d'eau, assainissement.**- Alimentation en eau potable, travaux (concerne notamment l'acquisition de la source Mollin et l'analyse de l'eau) (1898-1936). Robinet, délivrance : délibération (1921). Eaux, rôle (1933). Canalisation, réfection : délibération (1936). Réseau d'égout, construction : délibérations (1932-1936) ; travaux (concerne aussi la création d'une taxe de déversement) : délibérations (1934-1937).
1898-1937
- Electrification, télégraphe, téléphone.**- Réseau électrique, extension : délibérations.
1924

5998 W – Préfecture, bureau des affaires communales (1940-1969)

ADMINISTRATION GENERALE

- 5999 W 383/1** **Personnel.**- Secrétaire de mairie, salaire : délibérations (1941-1964) ; affiliation à la Caisse Nationale des Retraites (1948) ; classement indiciaire : délibération (1964) ; remplacement : délibération (1964) ; avancement : délibération (1965). Commis de mairie, indemnité : délibération (1965). Receveur municipal, indemnité : délibérations (1947-1954). Garde-champêtre, augmentation de salaire : délibérations (1944-1948) ; démission : délibération (1946) ; nomination et prestation de serment (1947). Cantonnier, nomination (1947) ; salaire (1961) ; embauche : délibération (1963). Cantonnier auxiliaire, salaire : délibération (1964). Régisseur des eaux, indemnité : délibérations (1963-1965). Préposé au poids public, désignation : délibération (1946). Préposé à l'entretien des pompes à incendie, indemnité : délibération (1946). Conducteur des travaux publics de l'Etat,

indemnité : délibération (1962). Employés communaux, indemnités et prime : délibérations (1944-1948) ; salaire : délibérations (1959-1960).

1941-1965

Finances.- Comptabilité communale : délibérations (1940-1965). Emprunts : délibérations (1946-1951). Secours : délibérations (1945-1954). Subventions : délibérations (1947-1964). Assurances : délibérations (1942-1962). Rentes, achat (1941-1946). Enterrement d'un inconnu, frais : délibération (1941).

1940-1965

Contentieux.- Litige avec la Compagnie pour la fabrication des compteurs et matériel d'usines à gaz.

1945

BATIMENTS COMMUNAUX

5999 W 383/2

Bâtiments civils.- Mairie, demande d'installation du téléphone : délibération (1946). Poste, acquisition de l'ancienne gare pour son aménagement : délibérations, plans (1942-1946) ; extension des horaires d'ouverture : délibération (1947) ; location : bail (1948). Boîte aux lettres, remplacement : délibération (1945).

1942-1948

Bâtiments scolaires.- Ecole, travaux : délibérations (1960-1964). Ecole de Tolvon, travaux : délibération (1956-1958). Ecole de filles, réparation : délibération (1965-1966). Ecole de garçons, réfection de la toiture : délibération (1961-1963). Cantine, création : délibération (1952).

1952-1966

Bâtiments religieux.- Eglises, réparation (concerne aussi l'école de garçons) : délibérations (1944-1963). Presbytère, location : délibération, baux (1945-1963). Cimetière, travaux (1965) ; concessions, augmentation du tarif : délibérations, plan (1945-1946) ; actes de concessions (1940-1967). Cimetière de Tolvon, arrivée d'eau : délibération (1965).

1940-1967

Edifices et équipements d'utilité publique.- Lavoir communal, couverture (1947). Salle des fêtes, réparation (1950). Poids public, réparation : délibération (1950). Corbillard, réparation : délibération (1954). Terrain de basket-ball, aménagement (1964).

1947-1964

BIENS ET REVENUS COMMUNAUX

5999 W 383/3

Transactions, acquisitions.- Immeubles acquis par la commune, terrain Barnier : acte de vente (1948) ; terrain Dina : acte de vente (1967). Immeuble vendu par la commune, terrain : délibération (1945-1946). Biens meubles acquis par la commune, moto-pompe d'incendie : délibérations (1951-1952) ; ambulance (1959).

1945-1967

Bâtiments, terrains.- Parcelle communale à Tolvon, location : délibérations.

1954

Taxes et revenus, octroi.- Poids public, augmentation du tarif des pesées (concerne aussi l'augmentation de salaire du préposé) : délibérations (1943-1952). Propriétés bâties et non bâties, taxes : délibérations (1945-1952). Egout, augmentation de la taxe : délibérations (1952).

1943-1952

EQUIPEMENT

5999 W 383/4 Travaux d'aménagement.- Chemins Vicinaux Ordinaires n° 2 et 3, élargissement : délibération (1952) ; mise en état : délibération (1953). Chemins Vicinaux Ordinaires n° 9 et 15, entretien (1952). Chemin Vicinal Ordinaire n° 9, élargissement et rectification : délibérations (1960). Chemin Vicinal Ordinaire n° 8, rectification (1953-1954). Chemins Vicinaux Ordinaires n° 4 et 8, travaux : délibérations (1956-1957). Chemins vicinaux ordinaires, travaux : délibération (1954-1962). Voirie, travaux : délibérations (1958-1965). Voies communales, travaux : délibérations (1960).

1952-1965

Adduction d'eau, assainissement.- Alimentation en eau potable, projet : délibérations, plan (1942-1955) ; station de pompage, aménagement (concerne aussi l'analyse de l'eau) : délibérations, acte de vente, plan (1951-1953) ; travaux (concerne notamment l'équipement de la station de pompage) : délibérations (1951-1964). Concessions d'eau, tarif : délibérations (1944-1949). Compteurs, achat : délibérations (1943-1945).

1942-1964

Electrification, télégraphe, téléphone.- Electrification, travaux.

1948-1958

DIVERS

5999 W 383/5 Divers.- Certificat d'hérédité (1964). Etat civil, acte de naissance (1965).

1964-1965