

Solaise

Intitulé : Commune de Solaise

Dates extrêmes : an IV-1963

Importance matérielle : 0,40 ml, 8 articles

Niveau de description : dossier

Notice historique : La commune a été rattachée au département du Rhône par la loi du 29 décembre 1967.

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 494/1

Personnel.- Secrétaire de mairie, nomination (1912-1927) ; salaire : délibération (1926). Receveur municipal, salaire : délibérations (1914-1938). Garde-champêtre, nomination (1912-1928). Cantonnier, nomination (1926-1928). Préposé de la bascule, nomination (1900). Porteur de télégrammes, nomination : délibération (1937).

1900-1937

Police.- Pâturages, réglementation : délibérations (1861-1862). Marché, création (1937).

1861-1937

Finances.- Comptabilité communale (1895-1915). Emprunts : délibération (1934-1935). Secours aux indigents (1847) ; secours à une famille (1888). Procès, frais : délibérations (1842-1910). Avocat, frais : délibération (1909-1910). Géomètre, frais (1848). Legs Pichot : délibération (1877). Rente sur l'Etat, aliénation : délibération (1878-1880). Assurance des bâtiments communaux (1895).

1842-1935

Contentieux.- Litige entre les communes de Solaise et celle de Vernaison (Rhône) au sujet de la propriété des Iles de la Table Ronde et de la Gaudelière (an IV-1812). Litige entre la commune de Solaise et celle de Sérézin-du-Rhône au sujet d'un terrain communal (1834-1839). Réclamation d'honoraires : délibération (1872). Litige Danon (1898). Réclamation au sujet d'un legs (1912).

an IV-1912

BATIMENTS COMMUNAUX

2 O 494/2

Bâtiments civils.- Mairie, réfection de la façade : délibération (1931). Bâtiments communaux, réparation : délibérations (1886).

1886-1931

Bâtiments scolaires.- Ecole-mairie, construction : délibération (1841-1852) ; réparation (1859) ; travaux (1894).

1841-1894

Bâtiments religieux.- Eglise, restauration : délibération (1861-1863) ; travaux (1895). Eglise et presbytère, réparation (1825-1851). Presbytère, location : délibérations, baux (1907-1926). Cimetière, construction d'un mur de clôture (1834-1835) ; réparation (1857) ; translation : délibération (1868-1875) ; actes de concessions (1876-1938).

1825-1938

Édifices et équipements d'utilité publique.- Lavoir au Mas de la Nouvelle Cote, construction (1877). Fontaines, recherche d'eau (1894). Abri pour la pompe à incendie, construction : délibération (1901).

1877-1901

BIENS ET REVENUS COMMUNAUX

2 O 494/3

Transactions, acquisitions.- Immeubles acquis par la commune, terrain Escot : acte de vente (1862) ; terrain de l'Etat : délibérations (1870-1871). Immeubles vendus par la commune, communal appelé « Le Coin » : délibération, acte de vente (1841-1923) ; tènement : délibérations (1924-1938). Biens meubles vendus par la commune, menu bois des Iles (1850-1893) ; peupliers : délibérations (1911-1926).

1841-1926

Bâtiments, terrains.- Communal appelé « Le Coin », location : délibération (1829). Terrains, location (1832). Propriétés, état (1847-1850). Pont-bascule, réparation (1889). Parcelle au Mas de Saint-Mamers, location : bail à ferme (1905). Parcelle au Mas des Galandières, location : bail à ferme (1906). Bâtiment communal d'habitation, réparation : délibérations (1906-1907). Maison, location : bail à ferme (1907). Parcelles au Mas de Champrion, location : bail à ferme (1908). Propriété à Saint-Symphorien-d'Ozon, location : bail (1908-1912). Terres au quartier Saint-Romain et au Mas de Bayard, location : bail à ferme (1908-1933). Parcelle au Mas du Puet, location : bail à ferme (1912). Parcelles au Mas de Pinozétant et au Mas de Charrière, location : baux à ferme (1913-1933). Propriété au village de Solaise, location : bail à ferme (1916). Propriété au Mas des Eparviers, location : baux (1916-1933). Parcelle au Mas de l'Allemande à Saint-Symphorien-d'Ozon, location : baux à ferme (1917-1933). Parcelle au Mas du Grand Berlionais, location : baux à ferme (1918-1928). Parcelle au Mas des Combes, location : bail à ferme (1919). Parcelle au Mas de la Charrière, location : délibération, bail à ferme (1922).

1829-1922

Taxes et revenus, octroi.- Taxes sur les bestiaux et les arbres, rôle : délibérations (1845-1933). Terrains communaux, taxe de pâturage (1886-1892). Droit de pêche, adjudication (1889). Taxe par tête de bétail, vote (1889-1893). Coupe de bois, vente : délibération, plan (1889-1917).

1845-1917

EQUIPEMENT

- 2 O 494/4 Travaux d'aménagement.**- Caniveaux, construction : délibérations. 1938-1942
- Adduction d'eau, assainissement.**- Adduction d'eau, projet : délibération (1906). Alimentation en eau potable, travaux : délibérations, acte de vente (1933-1940). 1906-1940
- Electrification, télégraphe, téléphone.**- Distribution publique d'énergie électrique, concession (1908-1912). Réseau électrique, extension (1931-1935). 1908-1935

5999 W – Préfecture, bureau des affaires communales (1940-1969)

ADMINISTRATION GENERALE

- 5999 W 494/1 Personnel.**- Secrétaire de mairie, nomination : délibération (1940-1941) ; salaire : délibérations (1941-1947) ; prime de Libération (1944) ; remplacement : délibération (1948). Receveur municipal, indemnité : délibérations (1946-1959). Institutrice, indemnité de logement : délibération (1950). Garde-champêtre, salaire : délibérations (1942-1945) ; indemnité comme fontainier : délibération (1945) ; nomination : délibération (1961) ; indemnité : délibération (1961). Chef-cantonnier, indemnité : délibérations (1940-1941). Cantonnier, allocation supplémentaire (1941) ; salaire : délibération (1942) ; nomination : délibérations (1942-1946) ; remplacement et salaire : délibération (1943). Receveur ruraliste, indemnité spéciale : délibérations (1947-1948). Préposé à l'entretien général des eaux, nomination (1941-1942). Régisseur de recette du service des eaux, remplacement : délibération (1959). Préposé de la station de pompage, indemnité : délibération (1961). Préposé à la bascule, nomination : délibération (1947). Porteur de télégrammes, remplacement : délibération (1941) ; salaire : délibération (1942). Gérante du téléphone, salaire : délibération (1943) ; nomination : délibération (1944). Porteuse de dépêches, nomination : délibération (1945). Employés communaux, salaire : délibérations (1941-1960) ; indemnité compensatrice de congés payés : délibération (1943-1944) ; indemnité exceptionnelle : délibération (1944). 1940-1961
- Finances.**- Comptabilité communale : délibération (1958-1960). Emprunts : délibérations (1940-1961). Secours en faveur des fils de militaires : délibération (1944). Subventions : délibérations (1945-1961). Assurances des bâtiments communaux : délibération (1946) ; accidents : délibération (1952). 1940-1961
- Contentieux.**- Litige Souteyrat : délibération (1940). Requête Jacquemet (1941). Litige Revest : délibération (1948). 1940-1948

BATIMENTS COMMUNAUX

5999 W 494/2 Bâtiments scolaires.- Ecole, construction : délibération (1961-1963). Logement de l'institutrice, travaux : délibération (1956).

1956-1963

Bâtiments religieux.- Eglise, électrification des cloches : délibération (1956). Presbytère, location : délibération, bail (1944). Cimetière, concessions, reprise (1943) ; tarif : délibérations (1943-1959) . don (1948-1949) ; actes de concessions (1940-1962).

1940-1962

BIENS ET REVENUS COMMUNAUX

5999 W 494/3 Transactions, acquisitions.- Immeubles vendus par la commune, parcelle : délibération (1941). Biens meubles acquis par la commune, moto-pompe : délibération (1948) ; mobilier scolaire : délibérations (1958-1959). Biens meubles vendus par la commune, peupliers et arbres : délibérations (1945-1961) ; gravier : délibération (1948).

1941-1961

Bâtiments, terrains.- Maison, location : bail à ferme (1941-1950). Terrains communaux, projet de révision du prix de location : délibération (1943-1944). Poids public, tarif : délibérations (1944-1947). Propriétés communales, réduction du prix de fermage : délibérations (1944-1947). Terrain au Grand Berlionais, location : délibération, baux à ferme (1945-1955). Terre au lieudit Combes, location : baux à ferme : délibération (1947-1948). Terre au lieudit Le Petit Merquet, location : baux à ferme (1948-1949). Parcelle au lieudit Champignon, location : bail à ferme (1949). Prairie au lieudit Pré de la Dame à Sérézin-du-Rhône, location : bail à ferme (1949). Parcelles au Mas de Pinozetant et au Mas de la Charrière, location : bail à ferme (1949). Terre au Mas de la Galandière, location : bail à ferme (1949). Terres des Eparviers et de l'Eglise, location : délibération, baux (1950-1951). Terre de Saint-Mamers à Saint-Symphorien-d'Ozon, location : bail à ferme (1953). Logement, location : délibérations (1953-1955).

1941-1955

Taxes et revenus, octroi.- Taxe d'abattage, tarif : délibération (1941). Pâturages, taxe et rôle : délibération (1943-1946). Taxe sur les spectacles, versement de la moitié au bureau de bienfaisance : délibération (1945). Pâturages et arbres, rôle : délibérations (1946-1948).

1941-1948

EQUIPEMENT

5999 W 494/4 Travaux d'aménagement.- Caniveaux le long du chemin départemental n° 4 D, construction : délibération (1940). Chemins vicinaux ordinaires, travaux : délibérations (1951-1953). Doutes de protection contre les crues du Rhône, réparation (1955-1956). Caniveaux du chemin de La Charrière, construction et réfection : délibérations (1959).

1940-1959

Adduction d'eau, assainissement.- Alimentation en eau potable, travaux : délibérations (1940-1947). Réseau d'adduction d'eau potable, renforcement :

Préfecture de l'Isère
Bureau des affaires communales

délibérations (1959-1960). Concessions d'eau, tarif : délibérations (1941-1948) ;
création : délibération (1942) ; modification : délibération (1946).

1940-1960

Electrification, télégraphe, téléphone.- Réseau de distribution d'énergie électrique,
renforcement : délibération.

1960-1962