

Les archives modernes de Rezé 1790–1940

Séries A à T Répertoire numérique détaillé

Réalisé par Ronan VIAUD,
Responsable des Archives de Rezé
et Marie-Laure JAUBERTHIE

2015

SOMMAIRE

Lois et actes du pouvoir central	1 A 1-6
Actes de l'administration départementale.....	1 B 1-129
Administration générale de la commune	
Conseil municipal	1 D 1-23
Actes de l'administration municipale.....	2 D 1-41
Administration de la commune	3 D 1-6
Contentieux et Assurances.....	4 D 1-6
Etat-civil	
Naissances	1 E 1-14
Mariages	2 E 1-13
Décès.....	3 E 1-14
Tables décennales.....	4 E 1-4
Correspondance avec les autorités administratives et judiciaires et avec les particuliers	5 E 1
Éléments issus de restaurations des registres d'état-civil.....	6 E 1-7
Population, économie sociale, statistiques	
Population.....	1 F 1-36
Commerces.....	2 F 1-3
Agriculture.....	3 F 1-9
Subsistances.....	4 F 1-2
Statistiques générales.....	5 F 1
Mesures d'exception.....	6 F 1-5
Travail.....	7 F 1-7
Contributions, administrations financières	
Impôts directs	1 G 1-146
Impôts extraordinaires.....	2 G 1-8
Rapports de la commune avec diverses administrations au point de vue financier	3 G 1-18
Affaires militaires	
Conscription	1 H 1-59
Administration militaire	2 H 1-18
Garde nationale	3 H 1-7
Sapeurs-pompiers	4 H 1-30
Mesures d'exception et faits de guerres.....	5 H 1-37

Police, hygiène publique, justice	
Police locale	1 I 1-14
Police générale	2 I 1-9
Justice.....	3 I 1-2
Hygiène publique et salubrité.....	5 I 1-7
Elections et personnel	
Elections	1 K 1-43
Personnel communal	2 K 1
Protocole et distinctions honorifiques	3 K 1-3
Finances de la commune	
Budgets et comptes	1 L 1-10
Recettes et dépenses	2 L 1-20
Edifices communaux, monuments et établissements publics	
Edifices publics	1 M 1-9
Etablissements du culte et cimetières.....	2 M 1-7
Edifices à usage d'établissement d'enseignement, de sciences et d'art	4 M 1-10
Edifices publics	5 M 1-2
Biens communaux, terres, bois, eaux	
Biens communaux	1 N 1-11
Eaux	2 N 1
Travaux publics, voirie, moyens de transport, régime des eaux	
Travaux publics, voirie, service des eaux, canalisations	1 O 1-124
Transports publics	2 O 1-7
Navigation et régime des eaux.....	3 O 1-5
Cultes	
Culte catholique.....	1 P 1-5
Assistance et prévoyance	
Bureau de bienfaisance	1 Q 1-14
Hospitalisation	3 Q 1
Institutions diverses.....	4 Q 1
Application des lois d'assistance et de prévoyance.....	5 Q 1-2
Instruction publique, sciences, lettres et arts	
Instruction publique	1 R 1-3
Sciences, lettres et arts	2 R 1
Sport et tourisme	3 R 1-3
Pièces ne rentrant pas dans les séries précédentes	
Plan de la commune de Rezé de 1934.....	1 S 1-8
Urbanisme	
Constructions.....	1 T 1-60

INTRODUCTION

Le fonds moderne des Archives municipales de Rezé comprend les archives produites par les services de la Ville de 1790 à 1940. Il occupe 24.6 mètres linéaires, ce qui est peu étant donné la longue période concernée. Des documents voire des dossiers sont donc assurément manquants, et cela se remarque également dans certains dossiers qui ont des lacunes au niveau chronologique. Afin d'avoir une vision plus précise des actions municipales de cette période, il sera donc nécessaire de consulter également les fonds des Archives départementales de Loire-Atlantique et des Archives municipales de Nantes ainsi que les fonds d'origine privée.

Un premier inventaire du fonds moderne a été réalisé en 1979 par Yann Vince, après l'ouverture du service d'archives. Il a été complété au fur et à mesure des versements par les services municipaux jusqu'à ce qu'il ne reste plus de documents antérieurs à 1940 dans les bureaux, hormis les registres de l'état-civil. A ce moment-là était appliqué la césure au 10 juillet 1940 entre le fonds moderne et contemporain, tout comme en ont l'obligation les Archives départementales.

Après 2001, le nouvel archiviste Fabien Pouey-Dicard procède à une mise en boîtes neutres de l'ensemble du fonds qui jusqu'alors était conditionné en liasses, protégés par du papier kraft. L'inventaire antérieur est en partie repris, pour les séries A à G par Amélie Guillet et pour les séries H à R par l'archiviste à partir du récolement de prise de fonctions. Un répertoire numérique détaillé est publié en 2002.

Afin de rendre accessible au public un instrument de recherche abouti, le service des Archives a poursuivi en 2009 et terminé début 2010 le classement définitif de ce fonds moderne. Il a été décidé de ne pas appliquer systématiquement la césure de 1940 afin de conserver la cohérence des dossiers. Ainsi, certaines séries couvrent une période allant du 18^{ème} siècle jusqu'aux années 1980.

Le fonds est organisé suivant un cadre de classement établi en 1926 pour l'ensemble des communes de France afin d'harmoniser le travail des archivistes et ainsi simplifier les recherches du public. Les documents sont classés dans des séries allant de A à T, chacune représentant une fonction de l'administration municipale de ces années-là. Le volume des dossiers étant très inégal selon les séries, le choix d'un répertoire numérique détaillé comme instrument de recherche s'est imposé. Les documents sont présentés dans l'ordre des cotes et sont décrits soit au niveau du dossier, soit au niveau de la pièce. Tous les documents sont communicables, mais certains ne le sont que sur des supports de reproduction tels que les microfilms afin de préserver la bonne conservation des originaux.

BIBLIOGRAPHIE

Histoire générale de Rezé

AVRIL Dominique, *L'enseignement primaire à Rezé de 1801 à 1870*, mémoire de maîtrise d'histoire, 1992.

COLLECTIF, *Histoire du quai Léon Sécher et des bords de Sèvre*, Edition du Centre d'histoire du travail, 1998.

CONSTANTINI, *Evolution du système scolaire à Rezé-les-Nantes depuis 1908*.

KERVAREC Michel, *Rezé pendant la Révolution et l'Empire*, ACL Edition, 1987.

KERVAREC Michel, *Rezé au XIX^e siècle*, ACL Edition, 1987.

LARIGNON G., PROUST H., *Edouard de Monti de Rezé. L'inébranlable certitude. Le mouvement légitimiste dans l'Ouest*, Siloë éditions, 1992.

LARIGNON G., PROUST H., LAMOTTE D'INCAMPS C., *Les rezéens dans la Seconde Guerre mondiale*, Ville de Rezé, 1985.

NERRIERE Xavier, PATILLON Christophe, *Pont-Rousseau en Rezé*, Edition du Centre d'histoire du travail, 2002.

PROUST Hélène, VINCE Yann, *Le Château de Rezé du Moyen Age à nos jours : histoire d'un château devenu quartier*, Hérault Editions, 1997.

VELASQUE Arthur, *Histoire de la commune de Rezé*, 1909.

VINCE Yann, *Histoire municipale de la Révolution à nos jours*, Hérault Editions, 1997.

VINCE Yann, *Rezé en images : 1789-1989*, Alan Sutton, 1998.

VINCE Yann, *Rezé en images (tome 2)*, Alan Sutton, 2001.

VINCE Yann, *Guide historique des rues de Rezé*, Coiffard, 2007.

Périodiques

L'ami de Rezé, bulletin de la Société des Amis de Rezé, depuis 1983.

Les annales du pays nantais.

SOURCES COMPLEMENTAIRES

Archives municipales de Rezé

- séries Z et Fi : fonds privés
- série X : archives des écoles primaires de Rezé
- 1 Mi 1 (R1) – (R6) : archives de la famille de Monti de Rezé

Archives départementales de Loire-Atlantique

M Administration générale et économie

1 M Administration générale du département

- 1 M 21** Demande de transfert du chef-lieu de canton de Bouaye à Bouguenais ou à Rezé (1904).
1 M 35-42 Projets d'annexion à Nantes.
1 M 54 Demande de séparation de section communale. Pont-Rousseau, section de Rezé (1861-1890).

3 M Elections

- 3 M 23** Elections communales. Listes électorales : Aigrefeuille à Rezé (an IX).
3 M 82 Listes électorales. Rezé (1938).
3 M 490 Municipalités. – Maires, adjoints, conseillers : procès-verbaux des opérations (an XII-1925).

4 M Police

- 4 M 318** Associations déclarées. Rezé (1904-1932).
4 M 319 Associations déclarées. Rezé (1933-1940).

5 M Santé publique et hygiène

Dossiers de demandes d'ouvertures par activité

Alimentation

- 5 M 279** Alcool et dérivés. Rezé (1811-1880).
5 M 285 Fécula et amidon. Rezé (1837-1838).
5 M 286 Huiles et margarines. Rezé (1835, 1919)
5 M 287 Laiteries et fromageries

Animaux

- 5 M 293** Abattoirs municipaux. Rezé (1924).
5 M 304 Cuirs, tanneries. Rezé (1928-1935).
5 M 314 Graisses et suifs. Rezé (1827-1863).
5 M 316 Laines et crins, plumes et duvets, ouates. Rezé (1935).
5 M 322 Porcheries, vacheries. Rezé (1900-1939).
5 M 327 Salaisons, triperies, poissons séchés. Rezé (1895-1932).
5 M 349 Tueries particulières. Rezé (1837-1922).

Chimie

- 5 M 368** Allumettes. Rezé (1847).
5 M 369 Artifices, explosifs. Rezé (1903-1923).
5 M 376 Fabriques et dépôts d'engrais (1836-1905).
5 M 378 Guano et poudrette. Rezé (1846-1895).
5 M 382 Noir d'engrais, de raffinerie, noir animal. Rezé (1832-1843).
5 M 386 Produits chimiques. Rezé (1893-1896).
5 M 388 Savons. Rezé (1837-1838).

Energie, carburants

- 5 M 403** Acétylène. Rezé (1914-1934).
5 M 439 Essence. Rezé (1919-1929).
5 M 440 Essence. Rezé (1930-1939).
5 M 459 Goudron, huiles, graisses. Rezé (1848-1936).
5 M 464 Hydrocarbures. Rezé (1923-1940).
5 M 474 Pétrole. Rezé (1919-1935).

Matériaux de construction

- 5 M 481** Briques, ciment, tuiles. Rezé (1855, 1866).
5 M 485 Chaux et plâtre, fours. Rezé (1847, 1857).
5 M 496 Fonderies, hauts-fourneaux. Rezé (1899).
5 M 502 Forges, marteaux-pilons. Rezé (1921-1925).
5 M 510 Travaux des métaux, quincaillerie... Rezé (1886).

Papier

- 5 M 511** Rezé (1914).

Répurgation, dépôts de boues et immondices, parc à fumier, vidanges

- 5 M 514** Rezé (1838-1891).

Textile

- 5 M 520** Chanvre, lins et chiffons. Rezé (1926).
5 M 523 Chapeaux et casquettes. Rezé (1825-1836).

7 M Agriculture, eaux et forêts

- 7 M 323** La Montagne. - Alimentation en eau potable, concerne aussi l'alimentation en extension de certaines parties de Rezé et Bouguenais (1932-1933).

- 7 M 324** Orvault. - Alimentation en eau potable, concerne aussi l'alimentation en extension de certaines parties de Rezé et Bouguenais (1933-1935).
- 7 M 362-379** Syndicat intercommunal pour l'alimentation en eau de la région de Rezé, Bouguenais, La Montagne et Les Sorinières (1932-1940).
- 7 M 399-400** Rezé. – Projet d'assainissement : dossier de concours et concours (1937-1940).
- 7 M 624** Rezé. - Distribution de gaz (1937).
- 7 M 693** Rezé. - Chemins de La Brosse à Praud (1938-1940) ; des Trois Moulins à La Classerie (1938-1941).
- 8 M Commerce, tourisme
- 8 M 231** Foires et marchés. Créations, transferts, suppressions. Rezé (1806-1907).

O Administration et comptabilité communales

1 O Généralités et affaires intercommunales

- 1 O 61** Comité du syndicat des communes de Nantes-Rezé. - Budgets et comptes (1924-1932) ; construction d'un abattoir (avec plans, 1919-1933).

2 O Dossiers d'administration communale

REZÉ

Arrondissement : Nantes. –Chef-lieu de canton (Bouaye jusqu'en 1973).

Superficie : 1 543 ha.

Démographie : 1801 : (3519), 1866 : (7423), 1921 : (10368), 1936 : (13499).

- 2 O 143/ 1** Administration générale. - Délibérations approuvées (1935-1939). Personnel : nomination de gardes champêtres et d'un receveur municipal (1824-1939) ; statuts (1933-1938) ; rémunération des employés communaux (1894-1940). Finances. - Emprunts (1867, 1912-1939) ; assurances (1934-1936) ; taxes (1864-1938) ; droits de place et de pesage (1833-1903) ; réglementation sur le droit de place et de stationnement (avec plan, 1920-1933).

1824-1940

- 2 O 143/ 2** Bâtiments communaux. - Location (1865, 1938-1939) ; réparations (1900-1915, 1937) ; ventes (1837-1840) ; acquisitions (avec plans, 1938-1940).

1837-1939

- 2 O 143/ 3** Mairie. - Acquisition de terrain (1855-1858) ; construction (1855-1869) ; reconstruction (1895).
1855-1895
- 2 O 143/ 4-10** Écoles.
1833-1940
- 4** École de garçons de Rezé. - Acquisition de terrain (avec plans, 1834-1835) ; construction (1833-1839) ; construction de latrines et d'un puits (1849-1850, 1865-1866) ; acquisition de terrain (1863-1865) ; construction d'une troisième classe (avec plan, 1864-1865) ; acquisition de terrain (1875-1878) ; agrandissement (avec plan, 1876-1878) ; alimentation en eau potable (1908-1911).
1833-1911
- 5** École de garçons de Pont-Rousseau. - Location (1849-1851) ; construction (1866-1870) ; acquisition de terrain (1881-1882) ; agrandissement (1879- 1887) ; construction de trois classes (1926-1929).
1849-1929
- 6** École de filles de Rezé. - Réaménagement (1881-1882) ; acquisition d'immeubles (1903) ; agrandissement (1903-1908).
1881-1908
- 7** École de filles de Pont-Rousseau. - Location (1878, 1885) ; agrandissement (avec plan, 1888-1912) ; acquisition de mobilier (1899) ; acquisition de terrain (1937).
1878-1937
- 8** Groupe scolaire de Ragon. - Acquisition de terrain (avec plan, 1932) ; construction (1929-1935).
1929-1935
- 9** École mixte de Trentemoult. - Acquisition d'un immeuble (1936-1937) ; aménagement (1936-1939).
1936-1939
- 10** Écoles. - Réparations et entretien (1899-1916) ; agrandissements (avec plan, 1899-1940).
1899-1940
- 2 O 143/ 11-13** Églises.
an XI-1914
- 11** Église de Rezé. –Cession.
an XI-1814
- 12** Église Saint-Pierre de Rezé. - Réparations à la toiture (1836-1837) ; construction de deux chapelles (1841-1843) ; projet de restauration du clocher (1851-1858) ; reconstruction de l'église (1856-1869) ; construction du clocher et de la flèche (1881) ; réparations (1912-1914).
1836-1914
- 13** Église Saint-Paul de Pont-Rousseau. - Construction (1837-1844) ; construction du clocher (1867-1869) ; réparations (1909-1910).
1837-1910

2 O 143/ 14	Chapelle de la Blanche. –Démolition.	1913
2 O 143/ 15-17	Presbytères.	1810-1930
15	Presbytères de Rezé et de Pont-Rousseau. - Réparations (1908-1912) ; réglementation des loyers (1907, 1928-1930).	1907-1930
16	Presbytère Saint-Pierre de Rezé. - Acquisition d'une maison pour loger le desservant (1810, 1824) ; réparations au portail (1839-1842) ; restauration (1857-1864) ; reconstruction du mur du jardin (avec plan, 1864-1865) ; réparations (1899-1913) ; location (1907, 1937).	1810-1937
17	Presbytère Saint-Paul de Pont-Rousseau. - Location (1850-1858) ; acquisition de terrain (1864-1867) ; construction (1864-1871).	1850-1871
2 O 143/ 18-21	Cimetières.	1834-1938
18	Cimetière Saint-Pierre de Rezé. - Translation (1834-1843) ; assainissement (1844-1848) ; réparation de la clôture (1854-1859) ; construction d'une conciergerie (1860-1865) ; projet d'agrandissement (1888-1893) ; acquisition de terrain (avec plan, 1920-1922) ; construction d'un ossuaire (1894) ; réglementation et tarifs des concessions (1840-1938) ; réglementation et tarifs des pompes funèbres (1902-1906).	1834-1938
19	Concessions.	1840-1935
20	Cimetière Saint-Paul de Pont-Rousseau. - Agrandissement (avec plan, 1857-1906, 1933-1934) ; construction d'un ossuaire (1891) ; concessions (A-C, 1864-1935).	1857-1935
21	Concessions (D-Z).	1859-1935
2 O 143/ 22	Monument commémoratif. - Projet de construction d'un monument aux morts.	1920-1922
2 O 143/ 23	Autres édifices publics de Rezé. - Construction d'un lavoir au village de la Chaussée (avec plan, 1934) ; suppression des abattoirs particuliers (1934-1935). Autres édifices publics de Pont-Rousseau et de Trentemoult : construction d'urinoirs (1908-1911) ; installation d'une bascule (1864-1865) ; construction d'une salle des fêtes à Pont-Rousseau (1934).	1864-1935

- 2 O 143/ 24-29** Propriétés non bâties. an X-1939
- 24** Propriétés non bâties de Rezé. - Acquisitions (avec plans). 1842-1938
- 25** Contestations de propriété. an X-1891, 1902
- 26** Aliénations et ventes (avec plans). 1807-1939
- 27** Échanges (avec plan, 1841-1872, 1907-1939) ; partages (1842-1847). 1841-1939
- 28** Propriétés non bâties de Pont-Rousseau. - Baux (avec plan). 1853-1900
- 29** Propriétés non bâties de Ragon. –Transactions. 1823-1873
- 2 O 143/ 30-31** Équipement et travaux publics. 1866-1939
- 30** Équipement et travaux publics à Rezé. –Transports : réparations aux vedettes la "Trentemousine et le "Pont-Rousseau" (1935-1936). Compagnie des tramways : déficit d'exploitation (1939-1940). Eclairage public (1887, 1903-1904, 1939). Hydraulique : construction d'un puits public (avec plan, 1909) ; construction d'un puits au village de la Galotière (1913-1914, 1921) ; assainissement (1936-1938). 1887-1939
- 31** Équipements et travaux publics à Pont-Rousseau. - Électrification des bâtiments communaux et éclairage public (1866, 1887, 1901-1902) ; installation d'un câble téléphonique (avec plan, 1939) ; alimentation en eau potable (1911-1929). 1866-1939
- 2 O 410** Comptes des gestion (an IX-anXII, 1807-1896, 1898-1912, 1921-1940). an IX-1940
- 2 O 628** Budgets (1926, 1928-1940). 1926-1940
- 3 O** Voirie vicinale
- 3 O 138** Cantonniers communaux. Situation à Rezé (1895-1949).
- 3 O 203** Pont de Rezé sur le Seil. 1838-1858.
- 3 O 342** Chemins départementaux et chemin ruraux. - Plans d'alignement, reconnaissances et tracés (1840-1960).
- 3 O 358** Chemin d'intérêt commun n°50. – Pont des Couëts sur le Seil de Rezé (1854-1859).

- 3 O 559** Chemin de grande communication n° 85, commune de Rezé, pont des Couëts sur le Seil de Rezé, construction, travaux (1858-1859, 1884), reconstruction, réparations (1920-1923, 1935-1939) ; pont de Pont-Rousseau : avant-projet d'agrandissement (1926).
1858-1939
- 3 O 571** Chemin de petite communication n° 4, commune de Rezé, pont de la Morinière, construction, projet, sondages, battage et cubage des pieux (1879-1891).
1879-1926
- 3 O 572-573** Chemin de petite communication n° 4, commune de Rezé, pont de la Morinière.
1879-1938
- 572** Construction du tablier métallique, démolition des voûtes, calcul des résistances (1879-1893).
573 Travaux, entretien (1905-1938).
- 3 O 756** Classement des chemins et tracés. Rezé (1836-1871).
- 3 O 985** Travaux neufs et entretien. Rezé (1802-1901).
- 3 O 1232-1235** Acquisitions, aliénations, échanges. Rezé (1807-1935).
- 3 O 1428** Tableaux de reconnaissance et tracés, alignements. Rezé (1850-1940)
- 3 O 1506** Dossiers d'enquête sur la reconnaissance, l'ouverture et le tracé des chemins ruraux (1937-1956).
- 3 O 1602** Tableaux de reconnaissance et tracés. – Plans. Rezé (1903-1960).
- 3 O 1642** Chemins vicinaux. - Emprunts, échanges de terrain, ventes, acquisition, dénomination de rues.
1814-1939
- Voirie urbaine*
- 3 O 1745-1748** Rezé.
1821-1936
- 1745** Acquisitions, échanges (1839-1933).
1746 Aliénations (1851-1935).
1747 Dénominations, travaux (1856-1936).
1748 Alignements, classement, approbations, etc... (1821-1933).
- 3 O 1887** Chemins ruraux. Rezé (1822-1944).

S Travaux publics et transports

- 1 S Ponts et chaussées
- 2 S Routes ou grande voirie
- 3 S Navigation intérieure : fleuve
- 5 S Chemin de fer

T Enseignement général. Affaires culturelles. Sports

- 1 T Enseignement, établissements

1 T 87 Écoles municipales de dessin de Couëron, Rezé, Saint-Joachim, Saint-Malo-de-Guersac, Saint-Nazaire, Trignac.

1921-1940

14 T 2, 5-7, 10-11, 13-16, 19-20

Personnel.

1809-1910

- 2** 1809, 1835.
- 5** 1858.
- 6** 1860.
- 7** 1863.
- 10** 1871-1872.
- 11** 1873.

- 13** 1877.
- 14** 1879.
- 15** 1880.
- 16** 1881.
- 19** 1905.
- 20** 1910.

38 T 1-2, 4-8, 11, 13-14, 17-21, 23-26

École publique.

1828-1928

- 1** 1828.
- 2** 1868.
- 4** 1873.
- 5** 1876.
- 6** 1878.
- 7** 1880.
- 8** 1881.
- 11** 1883.
- 13** 1886.
- 14** 1887.

- 17** 1889 - 1890.
- 18** 1892 - 1893.
- 19** 1899.
- 20** 1901.
- 21** 1902.
- 23** 1904.
- 24** 1908.
- 25** 1910 - 1913.
- 26** 1926.

79 T 1-4, 6, 9-12, 14-16, 21-22

École privée.

1823-1930

- 1** 1823 - 1824, 1828, 1845.
- 2** 1856, 1858 - 1859.
- 3** 1867, 1869 - 1871.
- 4** 1872.
- 6** 1878.
- 9** 1886 - 1887.
- 10** 1891 - 1892.
- 11** 1894, 1896 - 1897.
- 12** 1901.

- 14** 1903.
- 15** 1904.
- 16** 1905.
- 21** 1922 - 1923.
- 22** 1925 - 1926, 1930.

X Assistance et prévoyance

1 X Administration hospitalière

Hôpital-hospice Saint-Paul de Rezé

1 X 192 Demande de secours. 1899

2 X Bureaux de bienfaisance et d'assistance

2 X 43 Bureau de bienfaisance. – Comptes et budgets. Rezé (1881-1939).

2 X 233 Rezé. - Création (1857) ; dons et legs (1853-1939) ; rentes (1903) ; commission administrative (1896-1940) ; états de l'actif et du passif (1926-1932) ; personnel (1937-1940) ; droit des pauvres (1937). 1853-1940

U Justice

5 U Cour d'Assises

Procédures

5 U 281 Année 1893. Décembre. Tentative d'assassinat à Rezé.

17 U 1149 Actes de société. Ateliers mécaniques et Visserie de Rezé.

17 U 1154 Actes de société. Manufacture d'ameublement de Rezé (1924).

Seconde guerre mondiale

1226 W 263 Police urbaine de Nantes - Rezé. - Synthèses annuelles des activités judiciaires : rapports, statistiques. 1940, 1945-1964

1673 W 60 Visites des cantons par le préfet. – Arrondissement de Nantes : rapports par commune, comptes-rendus au ministre, correspondance. 1940-1942

1673 W 66 Affaires communales, réclamations, incidents. – Correspondance, rapports des Renseignements généraux, procès-verbaux et rapports de gendarmerie. Communes de O à V. 1940-1946

- 1673 W 85** Fêtes, cérémonies, commémorations. - Décès du Président Roosevelt, du général Huntziger (ministre secrétaire d'Etat à la guerre), fête de la victoire (1946), commémoration de l'exécution des 50 otages (1945-1946), érections et inaugurations du monument à la mémoire des héros du Maquis de Saffré (1945-1950), du monument de la poche sud de Saint-Nazaire (à Arthon-en-Retz, 1946), du monument à la mémoire des 6 fusillés à Juigné-les-Moutiers (1946), du monument à la mémoire de l'Abbé Bouard au Landreau (1946), du monument à la mémoire de 6 maquisards à Sion-les-Mines (1946), des monuments à la mémoire d'A. Fourny à Nantes (1946) et J.B. Daviais à Nantes et Rezé (1946), capitulation de l'Allemagne (8 mai 1945), appel du 18 juin 1940 (1945-1946), cérémonie à la mémoire des soldats des guerres 1914-1918 et 1939-1945 : affiches, coupures de presse, photographies, correspondance (contient aussi des appels à souscription pour l'érection de monuments commémoratifs hors du département).
1941-1946
- 1693 W 2** Etatisation de la police 1938-1946. Police de Nantes et Rezé : circulaires, correspondance (concerne notamment le reclassement du personnel).
1941-1943
- 1693 W 8** Circonscription de Nantes-Rezé. - Locaux, réquisitions : correspondance.
1942-1946
- 1693 W 45** Attitude des agents sous l'Occupation. - Enquête : correspondance, rapports, procès-verbaux de police (contient des rapports sur le fonctionnement général des services de Nantes - Rezé (1942-1944) et une liste des agents morts en déportation, tués aux combats, lors des bombardements ou à la Libération).
1941-1946
- 1660 W 39** Locaux scolaires. Utilisation : dossiers par commune.
1940-1945
- 10 W 2** Comités locaux de Libération de la Loire-Inférieure. – Composition : listes (par commune) des membres [contient aussi de la correspondance, des procès-verbaux de réunions].
1944-1945

Archives municipales de Nantes

- 2 R 750** Chœurs populaires ; musique municipale de Rezé ; musique militaire du 65e RI : correspondance, rapport de la commission des beaux-arts, extrait des délibérations du conseil municipal, notes, programmes.
1921-1939
- 3 M 30** Construction, restauration et amélioration d'une morgue quai Moncoussu 3 plans de l'état actuel de la morgue. Plans et devis pour la construction d'un petit édifice pour exposition des noyés angle du placis de la Maison Rouge ou sur la cale du quai. Délibération du 16 octobre 1932 pour le déplacement de la morgue cale de la Verdure à Rezé 1 plan parcellaire et 1 calque coupe et façade. 2 affiches administratives.
1808-1936
- 3 Z 38** Annexions des communes de Chantenay, Doulon et Rezé par Nantes : correspondance du maire de Chantenay.
1900-1905
- 1116 W 9** Annexion de la commune de Rezé, projet : liste des propriétés communales de Rezé, correspondance, délibération du conseil municipal.
1946-1947
- 1188 W 30** Abattoirs publics de Nantes, à Pont-Rousseau (Rezé), puis à la Basse Ile (Rezé). Taxes et redevances : propositions de révision du tarif, délibérations du conseil municipal et arrêtés du maire. Service public d'abattage.
1908-1978
- 1189 W 51** Remise gratuite par la Société des anciens établissements Paul Grandjouan d'une propriété située entre le 70 rue Joseph Blanchart (précédemment 30 rue de la Hautière) et le 17 rue Babonneau, cadastrée S 58, S 58bis, S 65, S 65bis, S 66bis, S 67, et d'une parcelle de terrain en bordure de la route nationale n°137, au lieu-dit "la Malnoue", commune de Rezé, suite à l'expiration de sa concession d'enlèvement des ordures ménagères de la Ville : expédition de l'acte notarié des 13 mars et 13 avril 1948 (un plan annexé) ; acte notarié d'origine de propriété du 27 novembre 1914.
1914-1948
- 1205 W 01** Obsèques et inhumations à Nantes et à Rezé, le 30 janvier 1945, de deux résistants fusillés par les Allemands, à Rennes le 30 décembre 1942, Edouard Hervé et Victor Fortin : coupures de presse.
1945

- 1329 W 25** Projet d'annexion de communes périphériques (1929) ; projet d'annexion de Rezé (1946)
- 1350 W 1613** Annexion de Rezé. 1945-1946
- 1 Fi 69** Plan de la ville de Nantes et des communes de Rezé et de Saint-Sébastien dressé par L. Delattre, agent voyer de la circonscription de Nantes, et E. Chevrier, agent technique principal, 1909, sous l'administration de M. Guist'hau, maire. Ch. Boite, photographeur.
- 1 Fi 2809** Plan de la ville de Nantes et des communes de Rezé et Saint-Sébastien. 1921. Plan de 1909. Revu et corrigé en 1921. Dressé sous l'administration de M. Guist'hau, maire, par L. Delattre, agent-voyer de la circonscription de Nantes, et E. Chevrier, agent technique principal (mairie de Nantes). C. Boite, photographeur, Nantes.
- 6 Fi 3908** Avis important : levée des restrictions aux heures de circulation. Levée des restrictions aux heures de circulation sur le territoire des communes de Nantes, Rezé, Bouguenais à partir du 18 mars 1942.
Affiche n. et b. Imprimerie du Commerce, 17 mars 1942, Nantes.
- 6 Fi 3933** Appel à la population : interdiction de circuler à Nantes, Rezé, Bouguenais de 21 heures à 7 heures, suite à des attentats.
Affiche, Imprimerie C. Mellinet, Jégo et Mas, 12 mars 1942, Nantes.
- 6 Fi 3963** Avis très important : Restrictions des heures de circulation. Restrictions des heures de circulation sur le territoire des communes de Nantes, Rezé, Pont-Rousseau, Bouguenais.
Affiche n. et b. Imprimerie du Commerce, 10 mars 1942, Nantes.
- 6 Fi 4027** Listes des bureaux d'échange de Nantes, Pont-Rousseau, Rezé. Listes des bureaux d'échange et des agents de change et courtiers pour Nantes, Pont-Rousseau, Rezé.
Affiche n. et b. Imprimerie Essful et Mauger, [s.d.], Nantes.
- 6 Fi 6932** Avis à la population - Restriction heures circulation, fermeture lieux publics. Règlementation sur le couvre-feu à partir du 26 septembre 1943 et sur la fermeture des établissements publics dans les communes de Nantes, Rezé, Saint-Sébastien, Bouguenais, Saint-Herblain, Doulon, Pont-Rousseau, Chantenay.
Affiche n. et b. Imprimerie Quinquette de Châteaubriant, le 26 septembre 1943, Nantes.
- 13 Fi 1862** Démolition d'un immeuble au niveau du pont Rousseau. Travaux entrée de Nantes, Cliché pris vers la rue Alsace Lorraine commune de Rezé, Vue de passants et d'un véhicule automobile au début de la rue, des rails de tramways.

10 mai 1939

- 13 Fi 2131** Carte de la commune de Rezé (enquête publique et avis du conseil municipal du 18 juillet 1947).
- 3 Z 14** Doulon. Foires à Pont-Rousseau. Autorisation pour la commune de Rezé d'établir quatre nouvelles foires qui auraient lieu les 20 janvier et 20 février à Pont-Rousseau, 5 janvier à Ragon et 10 juillet à Rezé : délibération.
20 mars 1853
- 3 Z 15** Doulon. Etablissement de foires à Rezé : délibération.
11 mai 1873
- 3 Z 15** Doulon. Traité avec la compagnie européenne du gaz. A cet effet, nomination d'une commission composée de messieurs Doury, Sauvestre et Bidet pour s'entendre avec messieurs les maires des communes de Chantenay et de Rezé et chargée d'obtenir les mêmes conditions que celles faites à la commune de Nantes : délibération.
11 mai 1873
- 1 D 10** Nantes. Fourniture de quatre sacs de farine à la commune de Rezé. Crise de subsistance des communes limitrophes de Nantes : délibération. (et 96 verso)
24 mars 1794
- 1 D 10** Nantes. Fournitures de subsistances à la commune de Rezé, en raison de sa population comparée avec celle de Nantes : délibération. (et 130 verso)
19 avril 1794
- 1 D 13** Nantes. Mesures à prendre contre des vols qui se commettent dans une maison de Rezé où l'on rassemble des bois abattus alentours : délibération.
23 mars 1795
- 1 D 13** Nantes. Mesures à prendre contre des vols qui se commettent dans une maison de Rezé où l'on rassemble des bois abattus alentours : délibération.
23 mars 1795

A

**LOIS ET ACTES
DU POUVOIR CENTRAL**

1852-1872, 0,70 m.l.

1 A 1-6

Moniteur des Communes (publication du Ministère de l'Intérieur).
1852-1872¹

- 1** 1852-1855.
- 2** 1856-1859.
- 3** 1862-1865.
- 4** 1866-1869.
- 5** 1871.
- 6** 1870-1872.

¹ Lacune 1860-1861, septembre-décembre 1870, janvier-avril 1871.

B

**ACTES DE L'ADMINISTRATION
DEPARTEMENTALE**

1816-1945, 1,50 m.l.

1 B 1-128

Préfecture de Loire-Inférieure. – Recueil des actes administratifs.
1816-1945²

² Recueil en double pour 1904 et lacune pour 1933 et 1934.

1	1816.	52	1868.
2	1817.	53	1869.
3	1818.	54	1870.
4	1819.	55	1871.
5	1820.	56	1872.
6	1821.	57	1873.
7	1822.	58	1874.
8	1823.	59	1875.
9	1824.	60	1876.
10	1825.	61	1877.
11	1826.	62	1878.
12	1827.	63	1879.
13	1828.	64	1880.
14	1829-1830.	65	1881.
15	1831.	66	1882.
16	1832.	67	1883.
17	1833.	68	1884.
18	1834.	69	1885.
19	1835.	70	1886.
20	1836.	71	1887.
21	1837.	72	1888.
22	1838.	73	1889.
23	1839.	74	1890.
24	1840.	75	1891.
25	1841.	76	1892.
26	1842.	77	1893.
27	1843.	78	1894.
28	1844.	79	1895.
29	1845.	80	1896.
30	1846.	81	1897.
31	1847.	82	1898.
32	1848.	83	1899.
33	1849.	84	1900.
34	1850.	85	1901.
35	1851.	86	1902.
36	1852.	87	1903.
37	1853.	88	1904.
38	1854.	89	1904.
39	1855.	90	1905.
40	1856.	91	1906.
41	1857.	92	1907.
42	1858.	93	1908.
43	1859.	94	1909.
44	1860.	95	1910.
45	1861.	96	1911.
46	1862.	97	1912.
47	1863.	98	1913.
48	1864.	99	1914.
49	1865.	100	1915.
50	1866.	101	1916.
51	1867.	102	1917.

103	1918.	116	1931.
104	1919.	117	1932.
105	1920.	118	1935.
106	1921.	119	1936.
107	1922.	120	1937.
108	1923.	121	1938.
109	1924.	122	1939.
110	1925.	123	1940.
111	1926.	124	1941.
112	1927.	125	1942.
113	1928.	126	1943.
114	1929.	127	1944.
115	1930.	128	1945.

1 B 129

Préfecture de Loire-Inférieure. – Mesures à respecter pour enrayer la propagation de la rage : arrêté préfectoral.
Affiche noir et blanc. 65 x 50 cm.

1919

D

ADMINISTRATION DE LA COMMUNE

1790-1963, 1,30 m.l.

CONSEIL MUNICIPAL

- 1 D 1-16** Conseil Municipal de Rezé. – Registres des délibérations.
16 registres. 1790-1943
- 1** 1790-An III (1794).
 - 2** An III (1794)-An VIII (1800).
 - 3** 1800-1834.
 - 4** 1834-1847.
 - 5** 1847-1853.
 - 6** 1853-1858.
 - 7** 1858-1866.
 - 8** 1866-1870.
 - 9** 1870-1875.
 - 10** 1875-1884.
 - 11** 1884-1902.
 - 12** 1902-1914³.
 - 13** 1914-1922.
 - 14** 1922-1929.
 - 15** 1929-1936.
 - 16** 1936-1943.
- 1 D 17** Conseil Municipal de Rezé. – Délibérations : extraits des registres.
118 pièces. 1929-1940
- 1 D 18-22** Conseil Municipal de Rezé. – Notes du secrétaire de séance.
5 cahiers. 1892-1935⁴
- 18** 1892-1896.
 - 19** 1896-1899.
 - 20** 1899-1902.
 - 21** 1903-1904.
 - 22** 1929-1935.
- 1 D 23** Conseil Municipal de Rezé. – Présence des conseillers municipaux
aux assemblées⁵.
1 cahier. 1935-1940

³ Séance du 22 février 1903 : délibération incomplète (pages manquantes).

⁴ Lacune 1904-1929.

⁵ Indications sur le nombre de voix obtenues par les conseillers municipaux aux élections de 1935.

ACTES DE L'ADMINISTRATION MUNICIPALE

- 2 D 1-3** Actes de l'administration municipale. – Arrêtés municipaux.
3 registres. 1853-1963
- 1 1853-1884.
2 1902-1953.
3 1908-1963.
- 2 D 4** Actes de l'administration municipale. – Arrêtés municipaux.
An IX (1801) ; 1892-1933
- 2 D 5** Actes de l'administration municipale. – Arrêté municipal pris par le
maire de Rezé concernant l'ouverture de deux marchés
d'approvisionnement à Trentemoult et Pont-Rousseau.
Affiche, n. et b., 67 x 51 cm. 1903
- 2 D 6** Actes de l'administration municipale. – Avis du maire de la ville de
Nantes relatif à la circulation des chiens dans la ville et à la
distribution de médailles de contrôle.
Affiche, n. et b., 86 x 63 cm. 1913
- 2 D 7** Actes de l'administration municipale. – Arrêté du maire de Rezé
concernant l'interdiction de procéder à une retraite aux flambeaux à
l'occasion de l'anniversaire de la mort de Jean Jaurès.
Affiche, n. et b., 62 x 44 cm. 1922
- 2 D 8-11** Actes de l'administration municipale. – Certificats délivrés par le
maire de Rezé.
4 registres. 1852-1875
- 8 1852-1859.
9 1859-1865.
10 1865-1869.
11 1869-1875.
- 2 D 12-29** Actes de l'administration municipale. – Correspondance
administrative de la Mairie de Rezé (copies de lettres envoyées). 18
cahiers. 1803-1847⁶
- 12 1803-1805.
13 1805.
14 1806.
15 1808-1814.
16 1816-1819.
17 1820.

⁶ Lacunes 1807 ; 1815 ; 1829-1844.

- 18** 1821.
- 19** 1822-1824.
- 20** 1825.
- 21** 1826.
- 22** 1827-1829.
- 23** 1844-1845.
- 24** 1845.
- 25** 1845.
- 26** 1846.
- 27** 1846-1847.
- 28** 1847.
- 29** 1847.

2 D 30-40

Actes de l'administration municipale. – Correspondance administrative de la Mairie de Rezé (copies de lettres envoyées).
8 registres.

1848-1922⁷

- 30** 1848-1853.
- 31** 1853-1860.
- 32** Cote vacante.
- 33** 1865-1870.
- 34** 1870-1873.
- 35** 1874-1880.
- 36** Cote vacante.
- 37** Cote vacante.
- 38** 1881-1885 ; 1909-1915⁸.
- 39** 1915-1919.
- 40** 1919-1922.

2 D 41

Correspondance administrative et instructions du préfet de Loire-Inférieure au maire de Rezé.
24 pièces.

1800-1884

ADMINISTRATION DE LA COMMUNE

3 D 1

Administration municipale du canton de Bouguenais. – Délibération de l'Assemblée municipale de Bouguenais : procès-verbal d'élection d'un agent municipal et d'un adjoint devant représenter la commune de Bouguenais à l'assemblée du canton.
1 pièce.

1796

3 D 2

Administration municipale du canton de Bouguenais. – Mémoire des frais et travaux réalisés par M. Biévelot des Couëts pour la sécurisation du local administratif ; réclamation de M. Brun pour être remboursé des fournitures qu'il a payé.
2 pièces.

s.d.

⁷ Lacunes 1860-1865 ; 1880-1909.

⁸ La correspondance des années 1881-1885 se trouve à la fin du registre, à l'envers.

- 3 D 3** Administration municipale du canton de Bouguenais. – Adjudication des contributions et des impositions foncières, personnelles, mobilières et somptuaires : répertoire des actes, délibération, offre d'adjudication de Jean-Baptiste Carié, propriétaire de la Bouvardière.
5 pièces.
s.d.
- 3 D 4** Canton de Bouguenais. – Projet de transfert du chef-lieu de canton de Bouguenais à Rezé, puis de Bouaye à Rezé : extrait du registre des délibérations du conseil municipal (1854), rapport de la commission lu par M. Fouquet (1904), rapport du conseil municipal de Rezé au préfet de Loire-Inférieure (1904).
3 pièces.
1854-1904
- 3 D 5** Projet d'érection de la succursale Saint-Paul (Pont-Rousseau) en commune séparée. – Correspondance du préfet de Loire-Inférieure adressée au maire de Rezé, 9 pièces (1861-1873) ; nomination du juge de paix du canton de Bouaye commissaire-enquêteur, déroulement de la procédure d'enquête de commodo, création d'une commission syndicale chargée de donner un avis sur le projet, abornement des territoires de toutes les communes du département : extraits des registres des arrêtés préfectoraux, 5 pièces (An 2 ; 1861 ; 1869) ; avis du maire de Rezé sur l'ouverture d'une enquête sur le projet d'érection d'une partie de la commune de Rezé en commune séparée, 2 affiches noir et blanc, 48,5 x 32 cm et 47,5 x 63 cm (1861 ; 1869) ; avis de réunion publique à Pont-Rousseau et d'élection des membres de la commission syndicale, 1 affiche, noir sur fond saumon, 29,5 x 39,5 cm (1869) ; commission syndicale de Pont-Rousseau - Saint-Paul : copie de lettres de M. le Préfet au président de la commission syndicale, 1 pièce (1862) ; commission syndicale de Pont-Rousseau - Saint-Paul, élections des membres puis du président de la commission syndicale : procès-verbaux d'élection⁹, 5 pièces (1861-1862 ; 1869) ; correspondance de B. Chupiet, membre puis président de la commission syndicale de Pont-Rousseau, adressée au maire de Rezé, 5 pièces (1862) ; rapports de MM Chupiet, juge de paix du canton de Bouaye et commissaire-enquêteur, et Chenantais, commissaire-enquêteur, 2 cahiers (1861 ; 1869) ; protestation de F. Guichard-Chauvelon, habitant de Chantenay, propriétaire à Rezé, 1 cahier (1869).
1861-1873

⁹ En 1861 sont élus : B. Chupiet président, J.-B. Bélineau, H. Maulouin, P. Rebordin et L. Champenois, membres. En 1869, sont élus : J. Albert président, Naud-Cormier, F. Peltier, Ph. Potier et A. Rabreau membres.

- 3 D 6** Projet d'annexion des communes de Chantenay, Doulon et Rezé à Nantes. – Pétitions, rapport présenté au conseil municipal de Nantes par M. Caillard au nom de la commission (2 ex. imprimés et 2 ex. dactylographiés), résultats des enquêtes pour Rezé (2 ex.) et Doulon, correspondance, extrait du registre des délibérations du conseil municipal de Nantes du 26 mai (2 ex.) et du 27 juillet 1905, examen du budget et du tableau des dettes des quatre communes réunies présenté par la villes de Nantes, rapport imprimé présenté au conseil général par la commission départementale.
15 pièces.
- 1905

CONTENTIEUX ET ASSURANCES

- 4 D 1** Rectification de l'acte de mariage de M. Le Métayer. – Contentieux entre le maire et la Mutualité générale concernant l'indemnisation de la victime : correspondance.
3 pièces.
- 1838
- 4 D 2** Assurance responsabilité civile de la Mutuelle générale du maire et de ses conseillers. – Contrats, avenants et correspondance.
16 pièces.
- 1826-1839
- 4 D 3** Assurance de responsabilité des sapeurs-pompiers de Rezé. – Contrat d'assurance.
1 pièce.
- 1826
- 4 D 4** Assurance accident du travail pour les employés, ouvriers et salariés de la commune de Rezé. – Contrats d'assurance et avenants (1826-1840), états des tarifs d'assurance des employés communaux, ouvriers pour l'entretien des bâtiments et personnes employées à l'organisation des fêtes, liste des salaires et primes du personnel communal de Rezé, états annuels des salaires payés chaque mois aux employés communaux de Rezé (1828-1835).
26 pièces.
- 1826-1840
- 4 D 5** Assurance responsabilité civile des bâtiments communaux, de la voirie, des travaux et des fêtes. – Contrats d'assurance pris avec la Mutualité générale (1826-1836), contrats d'assurance complémentaire pris avec la Société suisse Winterthur (1836), correspondance (1836).
12 pièces.
- 1826-1836

E

ETAT-CIVIL

1793-1935, 3,6 m.l.

Naissances

1 E 1-16 Etat-civil. – Registres des naissances.

1793-1903

1	1793-1799.	9	1870-1879.
2	1799-1809.	10	1880-1884.
3	1810-1819.	11	1885-1889.
4	1820-1829.	12	1890-1894.
5	1830-1839.	13	1895-1899.
6	1840-1849.	14	1900-1903.
7	1850-1859.	15	1904-1907.
8	1860-1869.	16	1908-1911.

MARIAGES

2 E 1-23 Etat-civil. – Registres des mariages.

1793-1905

1	1793-1799.	13	1903-1905.
2	1799-1809.	14	1906-1908.
3	1810-1819.	15	1909-1911.
4	1820-1829.	16	1912-1914.
5	1830-1839.	17	1915-1918.
6	1840-1849.	18	1919-1921.
7	1850-1859.	19	1922-1924.
8	1860-1869.	20	1925-1927.
9	1870-1879.	21	1928-1931.
10	1880-1889.	22	1932-1933.
11	1890-1899.	23	1934-1935.
12	1900-1902.		

DECES

3 E 1-17 Etat-civil. – Registres des décès.

1793-1909

1	1793-1799.	10	1880-1884.
2	1799-1809.	11	1885-1889.
3	1810-1819.	12	1890-1994.
4	1820-1829.	13	1894-1899.
5	1830-1839.	14	1900-1909.
6	1840-1849.	15	1910-1919.
7	1850-1859.	16	1920-1929.
8	1860-1869.	17	1930-1934.
9	1870-1879.		

TABLES DECENNALES

4 E 1-4	Etat-civil. – Tables décennales.	1802-1902
	1 1802-1852.	
	2 1853-1862.	
	3 1863-1882.	
	4 1883-1902.	

CORRESPONDANCE AVEC LES AUTORITES ADMINISTRATIVES ET JUDICIAIRES, ET AVEC LES PARTICULIERS

5 E 1	Reconnaissance de paternité pour un enfant né d'une veuve. – Réponse du responsable du bureau de l'état-civil de Nantes à une demande d'informations juridiques et de procédure de son confrère rezéen M. Marchais, secrétaire de mairie.	1915
--------------	---	------

ELEMENTS ISSUS DE RESTAURATIONS DES REGISTRES D'ETAT-CIVIL

6 E 1-7	Couvrures en parchemin des registres d'état-civil restaurés.	1793-1799
	1 Naissances de la 1ère section dite de Pont-Rousseau.	
	2 Mariages de la 1ère section dite de Pont-Rousseau.	
	3 Décès de la 1ère section dite de Pont-Rousseau.	
	4 Naissances de la 2e section dite du Bourg.	
	5 Mariages de la 2e section dite du Bourg.	
	6 Décès de la 2e section dite du Bourg.	
	7 Table des naissances, mariages, décès.	

F

**POPULATION,
ECONOMIE SOCIALE,
STATISTIQUES**

1805-1949, 0,9 m.l.

POPULATION

- 1 F 1-15** Dénombrement de la population de Rezé. – Listes nominatives.
15 registres. 1851-1946
- 1 1851.
 - 2 1856.
 - 3 1861.
 - 4 1866.
 - 5 1872.
 - 6 1881.
 - 7 1886.
 - 8 1891.
 - 9 1896.
 - 10 1901.
 - 11 1906.
 - 12 1926.
 - 13 1931.
 - 14 1936.
 - 15 1946.
- 1 F 16-26** Dénombrement de la population de Rezé. – Tableaux récapitulatifs
et statistiques.
Feuillets. 1856-1906
- 16 1856.
 - 17 1861.
 - 18 1866.
 - 19 1872.
 - 20 1876.
 - 21 1881.
 - 22 1886.
 - 23 1891.
 - 24 1896.
 - 25 1901.
 - 26 1906.
- 1 F 27** Recensement des étrangers habitant à Rezé. – Questionnaires,
bordereau de maison, feuille de ménages, bulletins individuels.
25 pièces. 1891
- 1 F 28** Recensement de population. – Etat des opérations de classement
et de transmission des bulletins de renseignements.
1 pièce. 1896
- 1 F 29** Recensement de population. – Correspondance de la préfecture de
Loire-Inférieure au maire de Rezé relative à l'exécution du
recensement.
3 pièces. 1901

- 1 F 30-31** Recensement de population. – Préparation de la synthèse : état récapitulatif de la population, nombre de maisons, ménages et individus par quartier, état de la population agglomérée et éparse dans chaque quartier, correspondance et instruction du préfet de Loire-Inférieure, feuilles de dépouillement de l'enquête sur l'état de l'habitat.
15 pièces.
1906-1911
- 30** 1906.
31 1911.
- 1 F 32-36** Recensement de population. – Préparation : correspondance de la préfecture de Loire-Inférieure, instructions et circulaires ministérielles, état des sommes dues aux agents recenseurs, état des quartiers recensés avec le nombre des maisons, des ménages et des habitants.
1921-1946
- 32** 1921-1922.
33 1926.
34 1931.
35 1936.
36 1946.

COMMERCES

- 2 F 1** Débit de tabac de Saint-Sulpice-des-Landes. – Demande de « renseignements confidentiels de toute nature et particulièrement du point de vue politique » sur le sieur Rouaud, du village de la Petite-Lande à Saint-Paul de Rezé, sollicitant la survivance de son débit de tabac à Saint-Sulpice-des-Landes : correspondance du préfet au maire de Rezé.
1 pièce
1886
- 2 F 2** Etablissement d'une cabane pour la vente de pâtisseries sur le quai de Trentemoult. – Correspondance du maire de Rezé à M. Cresteau, exposant les conditions de la construction et de l'ouverture de la cabane.
1 pièce.
1922
- 2 F 3** Vente de journaux à Rezé. – Demande de Mme Anne Fouillet pour être autorisée à vendre des journaux sur le territoire de Rezé.
1 pièce.
1940

AGRICULTURE

- 3 F 1** Statistiques agricoles. – Enquête décennale du Ministère de l'Agriculture et du Ravitaillement : questionnaire.
1 cahier papier.
1892
- 3 F 2** Commission communale de statistique agricole de Rezé. – Comptes-rendus de réunions.
Registre.
1902-1916
- 3 F 3** Statistiques agricoles annuelles et plan départemental de ravitaillement. – Enquête organisée par les ministères de l'Agriculture et de la Guerre : questionnaires sur l'état annuel des cultures et des récoltes (1902-1938¹⁰), questionnaires pour l'établissement des stocks commerciaux minima (1905-1909), instructions du préfet (1921 ; 1927).
1902-1938
- 3 F 4** Agriculture et bétail dans la commune de Rezé. – Recensement en application de la loi du 27 décembre 1927 (article 110) : questionnaire.
1929
- 3 F 5** Contrôle des stocks de céréales par le Ministère de l'Agriculture et du Bétail. – Déclaration de surfaces ensemencées en céréales, par cultivateurs, villages ou hameaux : état récapitulatif.
6 pièces.
1919 ; 1925-1926
- 3 F 6** Rendement et qualité des récoltes de blé et de seigle de chaque producteur. – Enquête réalisée par la Commission communale de statistique agricole à la demande du comité départemental des céréales de Loire-Inférieure : état des productions et appréciation sur la qualité des récoltes.
1 pièce.
s.d.
- 3 F 7** Agriculteurs et exploitants maraîchers de Rezé. – Recensement : liste.
s.d.
- 3 F 8** Union des producteurs maraîchers de Pont-Rousseau. – Création, organisation et fonctionnement : statuts, carnets de sociétaire, liste des membres du bureau, liste des adhérents.
1928-1932
- 3 F 9** Sinistres, incendies, averses de grêles et épizooties survenus pendant l'année 1911. – Recensement.
1 pièce.
1912

¹⁰ Lacunes : 1903 ; 1904 ; 1910-1919.

SUBSISTANCES

- 4 F 1** Mesure des grains. – Nomination de Julien Leroy de la Blordière et Julien Raffier de la Blanche comme mesureurs de grains ; rémunération des mesureurs : extrait du registre des délibérations du Conseil municipal de Rezé.
1 pièce.
1805 (An XIII)
- 4 F 2** Foires de Rezé. – Suppression : arrêté préfectoral.
1908

STATISTIQUES GENERALES

- 5 F 1** Renseignements généraux sur la population, sa répartition et son évolution, sur la géographie communale et la situation de l'équipement rural de Rezé à la demande du Service du génie rural. – Questionnaire.
1 pièce.
1936

MESURES D'EXCEPTION

- 6 F 1-2** Cartes d'alimentation. – Inscription des personnes ayant reçu une carte.
Registres.
1944-1946
- 1** Quartiers du Bourg, des Îles et de la partie Ouest de Rezé
- 2** Quartiers de Pont-Rousseau de la partie Est de Rezé
- 6 F 3-4** Cartes d'alimentation. – Inscription des personnes ayant reçu une carte.
Registres.
1946-1949
- 3** Quartiers du Bourg, des Îles et de la partie Ouest de Rezé
- 4** Quartiers de Pont-Rousseau de la partie Est de Rezé
- 6 F 5** Cartes de rationnement. – Réclamation de M. Barbier de Pont-Rousseau concernant la perte de tickets et l'impossibilité de renouvellement de la carte de charbon : correspondance.
1943

TRAVAIL

- 7 F 1** Chambre syndicale des charpentiers de navires de la ville de Nantes. – Création, transfert du siège de Nantes à Trentemoult et composition du bureau : statuts (1 livret dactylographié), délibération du bureau directeur.
2 pièces.
1922-1935
- 7 F 2** Syndicat des pêcheurs de Trentemoult et des environs. – Création et composition du bureau : statuts (1 livret dactylographié), correspondance, liste des membres du conseil d'administration.
2 pièces.
1924
- 7 F 3** Amicale des pêcheurs de Basse-Loire. – Désignation des membres du bureau et adresse du siège social à Trentemoult : délibération du bureau directeur.
1 pièce.
s.d. (vers 1930)
- 7 F 4** Comité central des armateurs de France. – Mise à jour de l'annuaire de la marine marchande : correspondance adressée au maire de Rezé.
2 pièces.
1937-1938
- 7 F 5** Syndicat des fabricants de glace artificielle de l'Ouest. – Composition du bureau : correspondance de M. Burgelin, secrétaire trésorier, au maire de Rezé.
1 pièce.
1936
- 7 F 6** Syndicats professionnels. – Inscription au répertoire du département des syndicats professionnels basés à Rezé et application de la loi du 4 octobre 1941 sur l'organisation sociale des professions : notes et correspondance entre le préfet de Loire-Inférieure et le maire de Rezé.
11 pièces.
1936-1941
- 7 F 7** Syndicat professionnel des bouchers de campagne et des marchands et expéditeurs de veaux et viandes foraine. – Etablissement et statistiques des syndicats professionnels : correspondance entre la mairie de Nantes et le maire de Rezé.
5 pièces.
1937

G

**CONTRIBUTIONS,
ADMINISTRATION FINANCIERE**

1790-1969, 3,60 m.l.

Impôts directs

1 G 1

Contribution foncière des propriétés bâties et non-bâties. – Plans cadastraux dits « napoléoniens ».

Echelle 1/25 000^e, 13 planches sur papier cartonné doublé, 65,5 x 97 cm, colorisé (restauration imparfaite).

1826

- 1** Tableau d'assemblage du plan cadastral parcellaire de la commune de Rezé.
- 2** Section A de Trentemoult, 1^e feuille : Ile des Chevaliers, Norquieuse.
- 3** Section A de Trentemoult, 2^e feuille : Haute-Ile, Ile des Chevaliers, Ile Macé.
- 4** Section B du Bourg, 1^e feuille : le Bourg, la Croix Médard, Clos Martin, Saint-Lupien, Clos Bonnet, Port au Blé (Bled).
- 5** Section B du Bourg, 2^e feuille : la Trocardière, Haut et Bas-Landreau, Mauperthuis, le Château, Balinière, Petite Lande, la Carterie.
- 6** Section B du Bourg, 3^e feuille : Galarnière, La Houssais, le Clâtre, le Chêne Creux, Sansonnière.
- 7** Section C de la Morinière, 1^e feuille : les Tillas, le Pront, Pont-Rousseau, la Sèvre.
- 8** Section C de la Morinière, 2^e feuille : les Naudières, le Jaunais, La Blordière, La Morinière, Le Chêne-Gala (développement de la Blordière).
- 9** Section D de Ragon, 1^e feuille : l' Epinais, la Verrerie, La Gabardière, la Morinière, les Ouches, les Carterons.
- 10** Section D de Ragon, 2^e feuille : la Grande Malnoue, le Macre, les Brosses, Petites Pauilleaux, le Fournou, les Frementaux.
- 11** Section D de Ragon, 3^e feuille : les Mirettes, l'Ecobut, les Petites Indes, la Robinière, le Vivier, le Chatellier.
- 12** Section E de la Bauche, 1^e feuille : l'Ouche, le Genetais, le Praud, la Bauche.
- 13** Section E de la Bauche, 2^e feuille : la Brosse, la Hutte, la Forêt.

- 1 G 2** Contribution foncière des propriétés bâties et non-bâties ¹¹. – Modification des plans cadastraux suite à des mutations (parcelles devenues imposables) : plans-croquis transmis en mairie de Rezé pour être annexés au plan cadastral de la commune.
27 pièces.
s.d. (deuxième moitié XIX^e siècle)
- 1 G 3–11** Contribution foncière des propriétés bâties et non-bâties. – Table alphabétique des propriétaires, état des sections, matrice cadastrale.
9 registres.
1828
- 3** Table alphabétique des propriétaires.
 - 4** Etat des sections.
 - 5** Matrice cadastrale, folios 1 à 580.
 - 6** Folios 581 à 1180.
 - 7** Folios 1181 à 1700.
 - 8** Folios 1703 à 2199.
 - 9** Folios 2200 à 2734.
 - 10** Folios 2735 à 3274.
 - 11** Folios 3275 à 3870.
- 1 G 12–13** Contribution foncière des propriétés bâties. – Table alphabétique des propriétaires (contenant l'état de vérification des diminutions et augmentations des propriétés), matrice cadastrale.
2 registres.
1882-1911
- 12** Table alphabétique des propriétaires, folios 1 à 688.
 - 13** Matrice cadastrale, folios 689 à 1589.
- 1 G 14-28** Contribution foncière des propriétés non-bâties. – Table alphabétique des propriétaires (contenant l'état de vérification des diminutions et augmentations des propriétés), matrice cadastrale.
15 registres.
1915-1969
- 14** Table alphabétique des propriétaires.
 - 15** Matrice cadastrale, folios 1 à 600.
 - 16** Folios 601 à 1200.
 - 17** Folios 1201 à 1800.
 - 18** Folios 1801 à 2400.
 - 19** Folios 2401 à 3000.
 - 20** Folios 3001 à 3500.
 - 21** Folios 3501 à 4000.
 - 22** Folios 4001 à 4502.
 - 23** Folios 4503 à 5002.
 - 24** Folios 5003 à 5501.
 - 25** Folios 5502 à 6485.
 - 26** Folios 6486 à 7481.
 - 27** Folios 7482 à 7998.
 - 28** Folios 7999 à 8497.

¹¹ Cet article provient d'un versement effectué en 2001 par les services techniques (501 W).

1 G 29-46

Contribution foncière des propriétés bâties. – Table alphabétique des propriétaires, matrice cadastrale.
18 registres.

1911-1969

- 29** Table alphabétique des propriétaires (copie).
- 30** Table alphabétique des propriétaires, folios 1 à 576.
- 31** Matrice cadastrale, folios 577 à 1376.
- 32** Folios 1377 à 2176.
- 33** Folios 2177 à 2712.
- 34** Folios 2713 à 3312 et folios 4723 à 4792¹².
- 35** Folios 3313 à 4192.
- 36** Folios 4193 à 4722.
- 37** Folios 4793 à 5108.
- 38** Folios 5109 à 5428.
- 39** Folios 5429 à 5684.
- 40** Folios 5685 à 6120.
- 41** Folios 6121 à 6480.
- 42** Folios 6481 à 6910.
- 43** Folios 6911 à 7270.
- 44** Folios 7271 à 7630.
- 45** Folios 7631 à 7990.
- 46** Folios 7991 à 8227.

1 G 47-51

Contribution foncière des propriétés bâties, taxe d'enlèvement des ordures ménagères, taxe de déversement à l'égout, contribution foncière des propriétés non-bâties, taxe des biens de mainmorte. – Matrice générale (copie) : état des propriétaires et de leurs contributions.

5 cahiers.

1931-1935

- 47** Folios 1 à 720.
- 48** Folios 721 à 1440.
- 49** Folios 1441 à 2160.
- 50** Folios 3161 à 2880.
- 51** Folios 2881 à 3384.

1 G 52-57

Contribution foncière des propriétés bâties et non-bâties, taxe des biens de mainmorte. – Matrice générale (copie) : état des propriétaires et de leurs contributions.

6 cahiers.

1936-1940

- 52** Folios 1 à 720.
- 53** Folios 721 à 1440.
- 54** Folios 1441 à 2160.
- 55** Folios 3161 à 2880.
- 56** Folios 2881 à 3360.
- 57** Folios 3361 à 3928.

¹² Les folios 3313 à 3529 sont annulés et remplacés par les numéros 4723 à 4792, qui suivent ceux du registre coté 1 G 36.

- 1 G 58** Contribution foncière et imposition locale. – Recettes récupérées par le percepteur de la commune de Rezé : état des recettes par propriétaire¹³.
2 cahiers.
1791-1792
- 1 G 59-66** Contribution foncière des propriétés bâties et non-bâties. – Etats de section¹⁴.
8 cahiers.
1791-1792
- 59** Section 1 : Pont-Rousseau.
60 Section 2 : Ragon.
61 Section 3 : Le Genétais.
62 Section 4 : La Jaguère.
63 Section 5 : Bourg.
64 Section 6 : Port au Blé.
65 Section 7 : Saint-Eutrope.
66 Section 8 : Les Iles.
- 1 G 67-68** Contribution foncière. – Répartition de l'impôt : état des sommes à payer par chaque contribuable.
2 cahiers¹⁵.
1791-1792
- 67** 1791.
68 1792.
- 1 G 69** Contribution foncière. – Répartition de l'impôt : cahier pour la confection du rôle.
1 cahier.
1792
- 1 G 70** Contribution foncière. – Répartition de l'impôt : état des sommes à payer par chaque contribuable.
1 cahier.
1796
- 1 G 71** Contribution foncière. – Dégrèvements et réductions accordées : état de répartition.
1 cahier.
1796
- 1 G 72** Contribution foncière. – Recouvrement : journal des recettes établi par le receveur.
1 cahier.
An VI (1797-1798)

¹³ Avec indication de leur lieu de résidence.

¹⁴ Sont indiqués les noms, profession et résidence des propriétaires, et la nature et la contenance de chaque propriété.

¹⁵ Par ordre alphabétique de propriétaires et usufruitiers.

- 1 G 73** Contribution foncière. – Dégrèvements et réductions accordées : état de répartition.
1 cahier.
An VII (1798-1799)
- 1 G 74** Contribution foncière. – Répartition de l'impôt : état des sommes à payer par chaque contribuable.
1 cahier.
s.d.
- 1 G 75** Contribution personnelle et mobilière. – Répartition de l'impôt : état des sommes à payer par chaque contribuable.
1 cahier.
1791
- 1 G 76** Contribution personnelle et mobilière. – Dégrèvements et réductions accordés : état par contribuable.
1 cahier.
1797-1798
- 1 G 77** Contribution personnelle et mobilière. – Répartition de l'impôt : matrice du rôle.
1 cahier.
1798
- 1 G 78** Contribution personnelle et mobilière. – Répartition de l'impôt : état des changements à faire au rôle des contributions mobilières.
1 cahier.
1809
- 1 G 79** Contribution personnelle et mobilière. – Répartition de l'imposition additionnelle : tarifs.
1 feuillet.
1813
- 1 G 80–83** Contribution des portes et fenêtres. – Répartition : état des propriétaires contribuables (par ordre alphabétique).
4 cahiers.
An VII-1818
- 80** An VII (1798-1799).
81 An IX (1800-1801).
82 1818.
83 s.d.
- 1 G 84** Contribution des portes et fenêtres. – Répartition de l'impôt : état matrice par quartier.
1 cahier.
An XII (1803-1804)
- 1 G 85** Contribution des portes et fenêtres. – Répartition de l'impôt : matrice du rôle de contribution.
1 cahier.
1818

- 1 G 86** Patente. – Répartition de l'impôt : état des citoyens de la commune de Rezé¹⁶ soumis au droit de patente.
1 feuillet.
1792
- 1 G 87-97** Patente. – Répartition de l'impôt : rôle des habitants de la commune de Rezé assujettis à la patente.
15 cahiers.
An IX-1815
- 87** An IX (1800-1801).
88 An X (1801-1802).
89 An XII (1803-1804).
90 An XII-XIII (1804-1805).
91 1808¹⁷.
92 1808-1809.
93 1811-1812.
94 1812.
95 1813¹⁸.
96 1814¹⁹.
97 1815.
- 1 G 98** Contributions foncières, personnelles et mobilières, portes et fenêtres, patentes. – Répartition de l'impôt : état des noms de contribuables (par ordre alphabétique).
1 cahier.
1813-1814
- 1 G 99** Contributions foncières, personnelles et mobilières, portes et fenêtres, patentes. – Répartition de l'impôt : état des changements à faire et mutations survenues au rôle des contributions foncières.
4 cahiers.
1812-1816
- 1 G 100** Contributions foncières, personnelles et mobilières, portes et fenêtres, patentes. – Répartition de l'impôt : état des changements à opérer sur la matrice générale.
2 cahiers.
1820-1821
- 1 G 101-101 bis** Contributions foncières, personnelles et mobilières, portes et fenêtres, patentes. – Répartition de l'impôt : tableau de répartition de l'imposition entre l'Etat, les départements et les communes.
28 pièces²⁰.
1851-1885
- 101** 1851-1881.
101 bis 1882-1885.

¹⁶ Indication des noms, professions et demeures.

¹⁷ 2 cahiers.

¹⁸ 3 cahiers.

¹⁹ 2 cahiers.

²⁰ Entre autres informations, un état du montant des impositions en fonction des chapitres de dépenses de la commune.

- 1 G 102** Charges sociales et sommes additionnelles. – Répartition de l'impôt : rôle des contribuables.
1 registre en double exemplaire²¹.
An IV (1795-1796)
- 1 G 103** Contributions directes. – Recouvrement : journal des recettes faites sur la commune de Rezé.
5 cahiers.
1818-1821
- 1 G 104** Contributions foncières et immobilières. – Répartition de l'impôt, évaluation des propriétés (maisons ; nature, contenance et classes des terres) de la 7^e section dite de Saint-Eutrope : état des contribuables et des propriétés, table alphabétique des propriétaires.
2 cahiers et 2 feuillets.
1792
- 1 G 105** Contributions foncières et immobilières. – Répartition de l'impôt, section de Ragon : table des propriétaires.
3 feuillets.
s.d. (cerca 1792)
- 1 G 106** Contributions foncières et immobilières. – Répartition de l'impôt, section de Trentemoult : état des propriétaires.
1 feuillet.
s.d. (cerca 1792)
- 1 G 107** Contributions foncières et immobilières. – Répartition de l'impôt, évaluation des valeurs locatives des propriétés de la commune de Rezé : extrait des évaluations matérielles.
1 feuillet.
1899
- 1 G 108** Contributions foncières et immobilières. – Répartition de l'impôt, évaluation des propriétés (maisons et usines) dans les communes du canton de Bouaye : tableau comparatif des évaluations.
1 feuillet.
1899
- 1 G 109** Impôt général sur le revenu. – Répartition de l'impôt : liste des 30 contribuables les plus imposés de Rezé.
33 pièces.
1827-1879
- 1 G 110** Impôt général sur le revenu. – Répartition de l'impôt : liste des contribuables assujettis à l'impôt sur le revenu.
29 pièces.
1926-1933

²¹ Un des deux exemplaires porte les traces d'une utilisation ou d'une consultation intensive, probablement lors de la perception effective de l'impôt.

1 G 111	Rétribution scolaire de l'école de garçons de Pont-Rousseau. – Répartition de l'impôt : rôles trimestriels. 40 pièces ²² .	1871-1880
1 G 112	Rétribution scolaire de l'école de garçons du Bourg. – Répartition de l'impôt : rôles trimestriels. 47 pièces ²³ .	1870-1880
1 G 113	Rétribution scolaire de l'école de filles de Pont-Rousseau. – Répartition de l'impôt : rôles trimestriels. 6 pièces ²⁴ .	1880-1881
1 G 114	Rétribution scolaire de l'école de filles du Bourg. – Répartition de l'impôt : rôles trimestriels. 3 pièces ²⁵ .	1880-1881
1 G 115-131	Contributions pour l'entretien de la voirie. – Travaux de réparation et entretien des chemins vicinaux : rôle de prestation en argent ou en nature, au choix des contribuables. 17 cahiers.	1837-1888
	115 1837.	
	116 1838.	
	117 1851-1854.	
	118 1870.	
	119 1871.	
	120 1872.	
	121 1873.	
	122 1875.	
	123 1876.	
	124 1879.	
	125 1880.	
	126 1881.	
	127 1882.	
	128 1885.	
	129 1886.	
	130 1887.	
	131 1888.	

²² Les rôles mentionnent les noms des parents d'élèves, classés par ordre alphabétique. M. Bretescher est instituteur.

²³ Les rôles mentionnent les noms des parents d'élèves, classés par ordre alphabétique. MM. Roiné et Rousseau sont instituteurs.

²⁴ Les rôles mentionnent les noms des parents d'élèves, classés par ordre alphabétique. M^{lle} Fournillé est institutrice.

²⁵ Les rôles mentionnent les noms des parents d'élèves, classés par ordre alphabétique. M^{lle} Guichard est institutrice.

- 1 G 132–145** Taxe sur les chiens. – Répartition de l'impôt : rôles.
13 cahiers.
1870-1876 ; 1879-1880 ; 1885-1888 ; 1906
- 132** 1870.
133 1871.
134 1872.
135 1873.
136 1874.
137 1875.
138 1876.
139 1879.
140 1880.
141 1885.
142 1886.
143 1887.
144 1888.
145 1906.
- 1 G 146** Taxe sur les voitures, chevaux, mules et mulets. – Fixation des tarifs : arrêté préfectoral.
1 pièce.
1936

IMPOTS EXTRAORDINAIRES

- 2 G 1** Contributions extraordinaires. – Journal des recettes de l'année.
1 cahier.
1813
- 2 G 2** Emprunt forcé. – Levée de l'imposition : matrice du rôle d'imposition de l'emprunt forcé de l'An II, état des contribuables et des sommes à payer.
2 feuillets.
An II (1794)-An V (1796-1797)
- 2 G 3** Emprunt forcé. – Recettes faites par le percepteur de la commune de Rezé pour l'an IV : état des recettes.
2 feuillets et 1 cahier²⁶.
An V (1796-1797)
- 2 G 4** Contribution pour frais de garnison militaire. – Etat des sommes à prélever sur le rôle de la contribution personnelle et mobilière de la commune de Rezé, établie pendant le 4e trimestre de 1811 : rôle d'imposition.
1 cahier.
1811

²⁶ En annexe figure un répertoire des noms de contribuables.

- 2 G 5** Paiement du prix d'acquisition des chevaux pour l'armée et des faux-frais que doit fournir le département pour son contingent dans la nouvelle levée décrétée le 24 juillet 1813. – Imposition extraordinaire et additionnelle sur la contribution foncière de 1813 : rôle d'imposition.
1 cahier.
1813
- 2 G 6** Formation du contingent, levée des chevaux pour l'armée. – Perception d'une contribution exceptionnelle sur la contribution foncière et mobilière : rôle d'imposition.
1 cahier.
1813
- 2 G 7** Armement et équipement des cavaliers offerts à l'Empereur. – Perception d'une contribution exceptionnelle à percevoir sur tous les contribuables payant plus de 50 francs de contribution foncière : rôle d'imposition.
1 cahier.
1813
- 2 G 8** Emprunt pour réquisitions de guerre. – Contribution prélevée sur les principaux capitalistes, patentables et propriétaires : rôle d'imposition.
1 cahier.
1815

RAPPORTS DE LA COMMUNE AVEC DIVERSES ADMINISTRATIONS AU POINT DE VUE FINANCIER

- 3 G 1-2** Enregistrement. – Renseignements communiqués chaque trimestre au receveur de l'enregistrement : registre des décédés à Rezé et de leurs ayants-droits.
2 registres.
1862-1877
- 1 1862-1868.
2 1869-1877.
- 3 G 3** Contributions directes. – Directives de la préfecture et du Ministère des Finances : instructions et circulaires.
14 pièces.
1790-1841
- 3 G 4** Contributions directes. – Répartition de la contribution personnelle et mobilière ; confection des rôles de la contribution patriotique ; fixation de l'impôt et de la contribution foncière sur les vignes à complant ; difficulté des communes à faire l'avance pour l'achat des registres et certificat de réception des droits de patente : arrêtés et extraits de registres du directoire du département et de la Préfecture.
7 pièces.
1791-An VIII (1799-1800)

- 3 G 5** Contributions directes. – Recouvrement de l'impôt à Rezé : correspondance entre le directeur des contributions directes, le maire de Rezé, les commissaires-receveurs et le percepteur.
21 pièces²⁷.
1792-1888
- 3 G 6** Contributions directes et cadastre. – Correspondance du district de Nantes, des administrateurs du département et du préfet adressée au maire de Rezé.
98 pièces.
1790-1888
- 3 G 7** Contribution patriotique et cadastre. – Etablissement du cadastre et des rôles des contributions patriotiques : correspondance entre la mairie de Nantes et la mairie de Rezé.
2 pièces.
1790 ; 1836
- 3 G 8** Contributions foncières, personnelles et mobilières, portes et fenêtres, patentes. – Mandements : correspondance.
15 pièces.
1800-1889
- 3 G 9** Contributions directes. – Nomination des répartiteurs : arrêtés préfectoraux.
71 pièces.
An VII (1798-1799)-1882 ; 1935-1936
- 3 G 10** Classement des fonds et de l'évaluation du tarif de base à l'expertise cadastrale. – Nomination des commissaires classificateurs : extraits des registres de délibération du département.
2 feuillets.
1826
- 3 G 11** Contributions directes. – Recouvrement de la répartition : extraits des registres du Directoire du département.
7 feuillets.
An X (1801-1802)-1813
- 3 G 12** Etablissement de la répartition de l'impôt foncier dans les quartiers de Rezé. – Erreur dans le relevé des terres ; nomination du nouveau commissaire : extraits des registres des délibérations de Rezé.
2 feuillets.
1791-1794

²⁷ Quelques lettres portent sur l'envoi d'une garnison militaire à Rezé pour des arriérés dans le recouvrement de l'impôt.

- 3 G 13** Réclamations d'impôts. – Réclamations et demandes de dégrèvement ou d'exemption fiscale de la part d'habitants de Rezé : courriers adressés au maire de Rezé ou à l'administration des impôts.
15 pièces.
1791-1878
- 3 G 14-15** Contributions directes. – Réclamations de contribuables : registre d'inscription.
2 registres.
1853-1869 ; 1875-1879
- 14** 1853-1869.
15 1875-1879.
- 3 G 16** Douanes. – Franchise de l'impôt sur le sel pour les pêcheurs de Trentemoult et des Îles ; gratuité du passage de la Loire par les douaniers de Trentemoult ; naufrage d'un bateau au large de Paimboeuf : correspondance entre l'administration des douanes et le maire de Rezé.
3 feuillets.
An IV (1795-1796)-1814
- 3 G 17** Loi du 28 février 1791. – Echange des billets de la caisse d'escompte contre des assignats : affiche.
1791
- 3 G 18** Services des postes, télégraphes et téléphones. – Suivi de la mise en place dans la commune : correspondance, pétition, délibération, souscription, plans.
1801-1940

H

AFFAIRES MILITAIRES

1790-1950, 2,30 m.l.

Conscription

- 1 H 1-3** Conscrits. – Enregistrement par classes : liste alphabétique, journal du maire, liste de tirage au sort, liste d'émargement.
Cahiers et feuillets. 1801-1870
- 1** 1801-1812.
2 1813-1845.
3 1846-1870.
- 1 H 4-13** Conscrits. – Recensement des jeunes gens par classes : tableaux, listes préparatoires.
Cahiers. 1871-1950
- 4** 1871-1879.
5 1880-1890.
6 1891-1897.
7 1898-1905.
8 1906-1912.
9 1913-1914.
10 1919-1929.
11 1930-1934.
12 1935-1940.
13 1940-1950.
- 1 H 14** Conscrits. – Demande de certificat pour congé de semestre ; attestation de reçu de livret militaire : correspondance. 1874 ; 1876
- 1 H 15** Inscrits maritimes. – Inscription définitive : état nominatif des gens de mer auxquels il a été délivré des certificats d'inscription définitive à l'effet de les dispenser du service dans l'armée de terre. 1893-1896
- 1 H 16-57** Suivi administratif des classes. – Correspondance, certificats de position de famille, liste du conseil de révision, avis d'inscription, bulletin de naissance (1898-1910) ; correspondance, liste des exemptés et ajournés, récépissés d'avis d'inscription, liste des engagés volontaires et inscrits maritimes, certificats médicaux, bulletins de naissance, avis d'inscription (1910-1917) ; instructions, correspondance, listes, certificats médicaux (1916-1917) ; circulaires, récépissés d'inscription, avis d'inscription, bulletins de naissance, certificats d'engagés volontaires, certificats médicaux, correspondance, affiches (1917-1930) ; avis du conseil de révision, circulaires, avis d'inscription (1929-1939). 1898-1939

16	Classe 1898.	37	Classe 1919.
17	Classe 1900.	38	Classe 1920.
18	Classe 1901.	39	Classe 1921.
19	Classe 1902.	40	Classe 1922.
20	Classe 1903.	41	Classe 1923.
21	Classe 1904.	42	Classe 1924.
22	Classe 1905.	43	Classe 1925.
23	Classe 1906.	44	Classe 1926.
24	Classe 1907.	45	Classe 1927.
25	Classe 1908.	46	Classe 1928.
26	Classe 1909.	47	Classe 1929.
27	Classe 1910.	48	Classe 1929-1930.
28	Classe 1911.	49	Classe 1930-1931.
29	Classe 1912.	50	Classe 1931-1932.
30	Classe 1913.	51	Classe 1932-1933.
31	Classe 1914.	52	Classe 1933-1934.
32	Classe 1915.	53	Classe 1934-1935.
33	Classe 1916.	54	Classe 1935-1936.
34	Classe 1916.	55	Classe 1936-1937.
35	Classe 1917.	56	Classe 1938.
36	Classe 1918.	57	Classe 1939.

1 H 58 Conscrits. – Exemption et réforme : fiches des exemptés et réformés.

1896

1 H 59 Conscrits. – Equipage de flotte, extraits de matricule, correspondance, avis d'inscription, avis de recrutement, bulletins de naissance.

1899-1902

ADMINISTRATION MILITAIRE

2 H 1-2 Actes du pouvoir central. – Affiches.

1791-1792

1 Loi de l'Assemblée Nationale du 24 septembre 1791 (n°1345) établissant dans chaque département un payeur général des dépenses de la guerre, de la marine et autres.

2 Loi de l'Assemblée Nationale du 6 mars 1792 (n°1572) concernant la nomination de M. d'Estaing, amiral de France pour remplir les fonctions de cette place sans nuire à son avancement dans l'armée de terre.

2 H 3 Levée du 25 juin 1792. – Convocation de tous les officiers mariniers, matelots et novices de Rezé : correspondance.
1 feuillet.

1792

- 2 H 4-5** Réglementation et instructions.
2 feuillets.
An VI (1799)-1814
- 4** Arrêté du département de la guerre concernant l'application des lois relatives aux militaires absents de leur corps, aux réquisitionnaires et déserteurs : extrait des registres du Directoire exécutif (An VI (1799)).
- 5** Prise en charge d'hommes d'une garnison militaire par les mauvais payeurs de la commune de Rezé : lettre du Préfet (conseiller de préfecture délégué) au maire de Rezé (1814).
- 2 H 6-7** Relations entre la Préfecture et le bureau de la guerre. – Correspondance, affiche d'arrêté préfectoral.
1808-1888
- 6** 1808-1815.
7 1818-1888.
- 2 H 8-10** Secours.
3 feuillets.
1794-1824
- 8** Lettre des membres de la commune de Bouguenais (Rezé) certifiant avoir reçu de l'agent national la somme de 4276 livres 13 sous et 11 deniers pour les pères et mères des soldats et marins au service de la République (1794).
- 9** Lettre du maire de Machecoul informant le maire de Rezé des secours apportés à la veuve Maltête (habitant Pont-Rousseau), son mari (ancien rezéen) étant mort au combat de Luçon dans l'armée du Général Charrette (1824).
- 10** Lettre du maire de Rezé (Joseph de Monti) certifiant le concours de la Mairie dans l'aide apporté à la veuve Maltête (1824).
- 2 H 11** Logement et cantonnement des troupes. – Liste des habitants pouvant accueillir des troupes et loger des officiers.
1 cahier.
1790-1833
- 2 H 12** Soldats congédiés. – Etat des officiers, sous-officiers et soldats congédiés avec ou sans pension résidant dans la commune de Rezé : liste.
1 feuillet.
[1807-1811]
- 2 H 13** Désertion. – Lettre du bureau de la guerre au maire de Rezé au sujet du déserteur Jean Allain et expliquant le manque d'information contenues dans le rapport de l'amende envoyé au ministère pour constater sa solvabilité ou insolvabilité.
1809

- 2 H 14** Rectification d'une erreur de prénom porté sur l'acte et le certificat de notoriété de Louis Douillard. – Demande : lettre du maire de Rezé au juge de paix de Machecoul.
1 feuillet.
1824
- 2 H 15** M. Monti de Rezé (Isidore Marie Edouard), sous-lieutenant au 6^e régiment de hussards. – Démission : lettre confirmant l'accord du roi pour cette démission.
1 feuillet.
1831
- 2 H 16** Permission. – Refus : lettre au maire de Rezé expliquant l'impossibilité de donner une permission à M. Le Bail de Rezé.
1 feuillet.
1892
- 2 H 17** Pigeons voyageurs. – Déclaration d'élevage et d'entraînement²⁸ : formulaires, correspondance.
1910-1939
- 2 H 18** Service régional des remontes, X^e corps d'armée, Nantes. – Recensement des chevaux, juments, mulets et ânes existant à Rezé au 15 janvier 1937 : état.
Feuillets.
1937

GARDE NATIONALE

- 3 H 1-7** Recensement. – Listes.
Cahiers et registre.
1832-1870
- 1** Etats nominatifs des matricules et liste du contrôle général de la Garde Nationale (1832-1849).
 - 2** Listes générales et par circonscription (s.d.).
 - 3** Contrôle général du service ordinaire de la Garde Nationale (1832).
 - 4** Contrôle général de réserve de la Garde Nationale (1838).
 - 5** Listes de la compagnie de marins, des sapeurs-pompiers, des chasseurs (1849).
 - 6** Contrôle général du service ordinaire de la Garde Nationale (s.d.).
 - 7** Contrôle général de la Garde Nationale (1870).

²⁸ Indication du nom du propriétaire, de l'adresse du pigeonier et la destination des pigeons

SAPEURS-POMPIERS

- 4 H 1-6** Organisation. 1892-1947
- 1** Création de la subdivision : statuts, règlements, correspondance (1892-1905).
 - 2** Modèles de statuts et de contrats pour le service intercommunal de défense contre l'incendie (1927).
 - 3** Relations entre les sapeurs-pompiers et le maire de Rezé concernant la gestion de la caserne, notamment les salaires des pompiers et les allocations de départs à la retraite : correspondance, état nominatifs des pompiers (1920-1938).
 - 4** Relations entre le corps des sapeurs-pompiers de Rezé, le service d'incendie et de secours de la Loire-Inférieure, la Préfecture et le maire de Rezé concernant notamment les contrats passés entre les différentes institutions, les rémunérations des pompiers et de leurs interventions : correspondance (1934-1939).
 - 5-6** Conseil d'administration : registre des procès-verbaux (1905-1947).
 - 5** 1905-1922.
 - 6** 1923-1947.
- 4 H 7-12** Personnel. 1905-1948
Liasses et registres.
- 7** Etat nominatif des sapeurs-pompiers du contingent de Rezé et de ceux admis à la retraite : listes (1930-1939).
 - 8** Contrôle nominatif des sapeurs-pompiers, de leur grade, distinctions, de leurs mutations (1905-1946).
 - 9** Enregistrement des ordres de corps (1905-1948).
 - 10** Démissions : correspondance (1919 ; 1929).
 - 11** Remise de médailles de mérite et de médaille vermeil, choix des candidats : correspondance (1938).
 - 12** Avantages accordés par la commune en vue de constituer une retraite après 25 années de présence dans le corps : tableau récapitulatif (s.d.)
- 4 H 13** Finances. – Etat des dépenses occasionnées par les interventions et les départs en retraite : tableaux récapitulatifs, correspondance. 1933-1938

- 4 H 14** Assurances. – Souscription d'assurance des sapeurs-pompiers, d'assurance responsabilité civile (Mutualité Générale, Compagnie française du Phénix, La foncière) : contrats, police, correspondance, notes.
1909-1938
- 4 H 15-16** Interventions.
1905-1948
- 15** Rapports (1905-1947).
Registre.
- 16** Rapports et notes de frais de déplacements : correspondance (1924-1939).
- 4 H 15-16** Interventions.
1905-1948
- 15** Rapports (1905-1947).
Registre.
- 16** Rapports et notes de frais de déplacements : correspondance (1924-1939).
- 4 H 17-18** Logistique et matériel.
1929-1938
- 17** Entretien du matériel d'extinction d'incendie : rapports, factures (1929-1938).
- 18** Etat des emplacements de bouches à incendie de la commune de Rezé : correspondance, notes (s.d.).
- 4 H 19-20** Effets distribués.
2 registres.
1933
- 19** Habillement et d'entrée et sortie (nomenclature des effets distribués à la subdivision) (1933).
- 20** Inventaire (nomenclature des effets distribués à la subdivision) (s.d.).
- 4 H 21** Conseil supérieur des sapeurs-pompiers. – Election : procès-verbaux des opérations de l'assemblée électorale, liste des représentants des corps des Sapeurs-pompiers, liste d'appel et d'inscription des votants, correspondance.
1938
- 4 H 22-24** Société de secours mutuels.
1926-1948
- 22** Etat des recettes et des dépenses et états nominatifs pour servir au paiement des cotisations des sapeurs inscrits sur les contrôles de l'Union départementale : correspondance, tableaux récapitulatifs (1926-1937).

- 23** Instructions à l'usage de M. les présidents des sociétés de secours mutuels approuvées ; relations avec la préfecture, avec la Direction générale des assurances sociales et de la mutualité ; liste des effectifs des sapeurs-pompiers : correspondance (1938-1940).
- 24** Comptabilité : livre de caisse (1935-1948).
- 4 H 25** Société amicale des sapeurs-pompiers de Rezé. – Inscription des modifications aux statuts et des changements survenus dans l'administration et la direction.
1 registre.
1901-1933
- 4 H 26** Caisse générale de retraite. – Etat des cotisations des sapeurs-pompiers : certificats d'inscription et de cotisations.
1905-1930
- 4 H 27** Œuvre des pupilles des sapeurs-pompiers français. – Adhésion et bulletin mensuel : reçus, bulletins n°2-4.
1933-1935
- 4 H 28** Fédération nationale des sapeurs-pompiers français. – Souscription : reçus, correspondance.
1923-1944
- 4 H 29** Prévoyants de l'avenir (société civile de retraite). – Cotisations : correspondance, statuts de la société, états nominatifs.
1926-1933
- 4 H 30** Union départementale Caisse de secours mutuels des sapeurs-pompiers. – Cotisations : correspondance, reçus, état nominatifs.
1924-1938

MESURES D'EXCEPTIONS ET FAITS DE GUERRE

- 5 H 1** Instructions officielles. – Circulaires du préfet aux maires du département.
1914-1918
- 5 H 2-4** Mobilisation.
1914-1917
- 2** Télégrammes officiels du Ministère de l'intérieur destinés à informer les habitants de l'évolution des combats : bulletins des communes (1914).
- 3** Recensement professionnel des hommes nés du 1er janvier 1859 au 31 décembre : correspondance, tableaux récapitulatifs, affiche (1917).
- 4** Ordre de réquisition générale des chevaux, ânes et mulets : affiche, liste des lieux d'affichage (1914).

- 5 H 5** Rapatriements. – Liste des rezéens réfugiés désirant rentrer : correspondance, tableau récapitulatif. 1914
- 5 H 6-8** Réfugiés. 1914-1918
- 6** Relations avec les différentes organisations s'occupant des réfugiés (préfecture, Ministère de l'intérieur, comité de secours aux réfugiés français et belges), avec les réfugiés eux-mêmes, avec les industries et commerces pour demander de fournir du ravitaillement : correspondance (1914-1918).
- 7** Etats des réfugiés hébergés dans la commune de Rezé et états d'allocation : liste (1914-1918).
Registre.
- 8** Organisation de l'accueil de réfugiés belges dans la communes de Rezé : correspondance, état des habitants pouvant accueillir des réfugiés, affiche (1914).
- 5 H 9-10** Prisonniers. 1915-1917
- 9** Secours aux prisonniers sauf conduits et instructions concernant la circulation des citoyens dans les zones armées : correspondance, circulaires préfectorales, instructions du ministère de la guerre et des services militaires (1915-1917).
- 10** Relations entre les prisonniers et la Mairie concernant l'envoi de colis de ravitaillement, relations de la Mairie avec la manufacture de bonneterie de Pont-Rousseau pour la réalisation de colis de vêtements : correspondance, lettres des prisonniers, factures, liste des prisonniers (1916).
- 5 H 11-17** Organisation des réquisitions. 1914-1918
- 11** Réquisitions militaires : état nominatif des personnes ayant droit au paiement de prestations fournies à l'autorité militaire (service du transport, service du cantonnement, service du chauffage, des vivres) (1914-1918).
- 12** Réquisitions de vins : état, correspondance, avis individuels de répartition (1917).
- 13** Réquisitions militaires : correspondance, circulaires et instruction, factures des établissements réquisitionnés (1914-1916).
- 14-15** Réquisitions de foin : correspondance, bulletin individuel de chargement, liste des personnes réquisitionnées, ordre de réquisition, avis individuel de réquisition (1917-1918).
- 14** 1918.
- 15** 1917.

- 16** Réquisition de paille : liste des personnes réquisitionnées, bulletin de chargement, correspondance (1917).
- 17** Réquisition de pommes de terre : liste des personnes réquisitionnées, bulletin de chargement, correspondance (1918).
- 5 H 18** Réquisition de blé. – Relations avec les administrations concernées (préfecture, ministère de la guerre, office départemental des céréales) ; état des sommes dues aux cultivateurs fournisseurs du blé pendant le ravitaillement de la population civile ; réclamations : correspondance, listes, affiche.
1917-1918
- 5 H 19-20** Réquisitions militaires.
1914-1916
- 19** Etat des sommes dues aux habitants de la commune de Rezé à titre d'indemnité pour cantonnement fourni aux troupes : listes, factures des entreprises réquisitionnées, correspondance, ordres de réquisitions, état des fournitures requises, états de cantonnement (1914-1916).
- 20** Etat des sommes dues par la Mairie de Rezé aux entreprises ayant fournies des vivres ou du matériel (1914).
Registre.
- 5 H 21-22** Organisation des réquisitions.
1915-1917
- 21** Réquisition de foin : état de répartition entre les habitants et les contribuables de la commune du foin de la récolte de 1916 que la commune doit fournir au ravitaillement de l'armée, bulletin de chargement, correspondance (1916).
- 22** Réquisition de peaux et de laines : liste des personnes réquisitionnées, bulletin de chargement, correspondance (1915-1917).
- 5 H 23** Consommation de sucre. – Déclaration à faire par les détaillants et demandes de dérogations, relations avec la Préfecture à ce sujet : correspondance, notes, affiche.
1917
- 5 H 24** Recensement du bétail existant à la date du 30 juin 1918 et disponible à la boucherie et à la vente et recensement des surfaces possédées par les agriculteurs et des surfaces ensemencées : état récapitulatif, déclaration de surface, correspondance.
1918
- 5 H 25** Remboursement des frais de casernement. – Litige entre la Mairie de Rezé et les services militaires : correspondance.
1914-1918

- 5 H 26** Armées américaines. – Présence à Rezé, relations entre les rezéens et les américains, entre l'Etat major et le maire de Rezé et avec la Préfecture : lettres de réclamation, état de logement et de cantonnement des troupes, état des sommes dues, correspondance, plan sur papier calque (représentant probablement les lieux de cantonnement des troupes américaines), 2 chèques de la "Garantuy trust compagny of New-York".
1918-1924
- 5 H 27** Dommages de guerre. – Parrainage de Rouvroy (Pas-de-Calais), localité éprouvée par la guerre 1914-1918 et pour laquelle Rezé a versé des aides financières : correspondance, 6 cartes postales de la commune de Rouvroy détruite après les bombardements, extraits des délibérations du conseil municipal de Rouvroy.
1922
- 5 H 28** Réquisitions militaires et mobilisation. – Relations entre le maire et les services militaires, la préfecture, le ministère d'Etat à la guerre : correspondance.
1938-1939
- 5 H 29** Affectations spéciales du personnel municipal. – Instructions de la préfecture : correspondance, liste du personnel.
1937-1939
- 5 H 30** Affectations spéciales. – Instructions du ministère de la guerre ; demandes d'affectations spéciales de rezéens mobilisés : correspondance.
1939-1940
- 5 H 31** Mobilisation. – Personnes de la commune susceptibles de recevoir des hommes en cas de mobilisation : listes, correspondance.
1938-1944
- 5 H 32** Défense passive. – Instructions au maires de Rezé et à ses administrés sur la conduite à tenir en cas de conflit, en particulier d'attaque aérienne et de bombardements : correspondance, "Aide-mémoire pour la préparation de la défense passive contre les attaques aériennes", "guide de la défense passive pour les français", "Instructions relatives à l'organisation de la défense passive", arrêtés préfectoraux, plans de Rezé précisant la localisation de lampes de sécurité en cas de bombardement.
1936-1940
- 5 H 33** Hygiène. – Instructions du Préfet concernant les mesures d'hygiène et de sécurité spécifique à la situation de guerre (épidémies, blessés, ...) : correspondance.
1940
- 5 H 34** Insoumis. – Déclaration à la Mairie : ordres de routes non-délivrés, procès-verbaux de gendarmerie.
1939-1940

- 5 H 35** Etat des réfugiés hébergés dans la commune de Rezé. – Listes, correspondance. 1939-1940
- 5 H 36** Armistice de 1940. – Conventions entre le gouvernement français et allemand d'une part (22 juin 1940), entre le colonel commandant la subdivision de Nantes et le maire de Rezé d'autre part (18 avril 1940). 1940
- 5 H 37** Réquisitions de maisons. – Ordres de la Préfecture. 1940

I

**POLICE,
HYGIENE PUBLIQUE,
JUSTICE**

1792-1971, 0,80 m.l.

Police locale

- 1 1 1** Cimetières Saint-Pierre et Saint-Paul : registre des inhumations.
1859-1877
- 1 1 2** Cimetières Saint-Pierre et Saint-Paul : registre des concessions à perpétuité et des concessions temporaires.
1853-1924
- 1 1 3** Cimetière Saint-Paul : registre des inhumations.
1924-1940
- 1 1 4** Cimetières. – Fonctionnement : ordonnance, arrêtés concernant les cimetières et tarifs des frais d'inhumation et d'exhumation, délibération, tarifs, correspondance.
1835-1940
- 1 1 5** Service extérieur des pompes funèbres : registre de redevances à la commune.
1905-1923
- 1 1 6** Service extérieur des pompes funèbres. – Adjudication et fonctionnement : cahier des charges, tarifs, procès-verbal d'adjudication, délibération, traité, arrêté, marché de gré à gré, correspondance.
1905-1938
- 1 1 7** Police locale. – Fonctionnement : procès-verbaux, arrêtés, rapports, avis, correspondance, règlement des salaires des pilotes-lamaneurs (1805), cahier de notes (1905-1908).
1792-1908
- 1 1 8** Sommier des amendes dues suite à jugements : registre.
1858-1875
- 1 1 9** Inondations de 1910. – Gestion, demande de secours et réclamation de la population, indemnisation : listes de souscriptions, mémoires, correspondance, états de répartition des aides, état de caisse, avis, état nominatif des pêcheurs, ouvriers et ouvrières, nécessiteux et chargés de famille qui ont chômé pendant les inondations, états des pertes mobilières.
1910-1912
- 1 1 1 0** Inondations de 1923, 1926, 1928, 1930. – Demande de secours, réclamation de la population et indemnisation : délibération, correspondance, état des dépenses engagées, mémoires.
1923-1930
- 1 1 1 1** Inondations dans le Sud-Ouest de la France en 1930. – Souscription : correspondance, liste de souscripteurs.
1930
- 1 1 1 2** Inondations de 1936. – Gestion demande de secours et réclamation de la population et indemnisation : états de répartition des aides, états des demandes des sinistrés, états des dégâts, état de salaires et nombre de barques utilisées, mémoires, correspondance, articles de presse, instructions de la Préfecture, listes d'enfants sinistrés par école.
1936-1937

- 1 1 13** Répurgation. – Mise en place et suivi, marchés de travaux, réclamations des habitants, installation d'une station de traitement d'ordures ménagères à la Belle-Noue (Malnoue), création d'un syndicat intercommunal pour l'étude et la construction d'une usine de traitement des ordures ménagères : traités, cahier des charges, arrêté préfectoral et municipal, délibération municipale, contrat et avenants, liste des jours de ramassage et des itinéraires, correspondance, plans, procès-verbal d'adjudication, soumission, pétition.
1902-1971
- 1 1 14** Débits de boisson. – Déclaration d'intention d'exploiter : formulaires nominatifs, correspondance.
1933-1940
- 1 1 9** Police locale. – Fonctionnement : cahier de notes.
1905-1908
- 1 1 7** Etranger. – Surveillance : registres d'inscription et d'immatriculation.
6 registres.
1888-1940

Police générale

- 2 1 1-9** Surveillance des étrangers.
1888-1946
- 1** Registre d'immatriculation (1893-1928).
 - 2** Registre de déclaration de résidence (1888-1914).
 - 3** Registre de déclaration de résidence, avis de départ ou d'arrivée (1914-1917).
 - 4** Registre de déclaration de résidence, avis de départ ou d'arrivée (1917-1920).
 - 5** Registre de déclaration de résidence, avis de départ ou d'arrivée (1920-1927).
 - 6** Registre de déclaration de résidence, avis de départ ou d'arrivée (1928-1935).
 - 7** Registre de déclaration de résidence, avis de départ ou d'arrivée (1935-1940).
 - 8** Registre de déclaration de résidence, avis de départ ou d'arrivée (1940-1946).
 - 9** Instruction de la Préfecture, modèle de déclaration, liste nominative des étrangers qui ont fait viser leur certificat d'immatriculation pour cause de changement de résidence, état nominatif et par nationalité des étrangers qui ont satisfait à la formalité de la déclaration de résidence (1908-1917).

JUSTICE

- 3 1 1** Jury criminel. – Préparations : listes, instructions. 1907-1940
- 3 1 2** Jugements et citations à comparaître. – Exploits d'huissiers transmis à la mairie : actes non-parvenus aux destinataires. 1804-1905

HYGIENE PUBLIQUE

- 5 1 1** Etablissements insalubres classés incommodes ou dangereux hors la commune de Rezé. – Enquête : affiches, correspondance. 1813-1872 ; 1917
- 5 1 2** Etablissements insalubres classés incommodes ou dangereux sur la commune de Rezé. – Enquête, autorisation d'ouverture, suivi : plans, procès-verbal d'enquête de commodo et incommodo, arrêtés, affiches, avis, rapport de visite, correspondance, liste des établissements (1924), déclaration pour l'ouverture. 1868-1940
- 5 1 3** Dépôts d'explosifs et de poudres. – Autorisation et surveillance des stocks : arrêtés préfectoraux, états des stocks, correspondance. 1932-1952
- 5 1 4** Fabriques d'eaux gazeuses. – Autorisation d'exploitation : correspondance. 1906-1911
- 5 1 5** Réglementation sanitaire. – Mise en place, application du règlement sanitaire de la Ville de Nantes pour certains quartiers de Rezé puis application d'un règlement propre à Rezé : arrêté municipal, délibération, circulaire, règlement, correspondance. 1904 ; 1943-1960
- 5 1 6** Services d'hygiène (Préfecture et département de Loire-Inférieure). – Surveillance et suivi des réclamations concernant les logements insalubres, eaux usées ou pluviales, pollutions ou gênes occasionnés par des usines, commerces et installations agricoles, épidémies ; demande des besoins en alcool aux professions médicales (médecins, clinique, pharmaciens) : correspondance, rapport, analyse d'eau, état des besoins mensuels d'alcool dénaturé. 1929-1940
- 5 1 7** Vaccinations. – Listes nominatives, tableaux récapitulatifs, correspondance. 1931-1945

K

ELECTIONS, PERSONNEL

1790-1940, 1,50 m.l.

Elections

- 1 K 1** Conseil municipal. – Installation : procès-verbaux, extraits des registres du département, arrêtés.
1790-1875
- 1 K 2-3** Elections municipales. – Déroulement des opérations de vote : procès-verbaux, bulletins de vote, affiche de proclamation de la liste des élus.
1888-1935
- 2** 1900-1935.
3 1888-1935
- 1 K 4** Conseil municipal. – Installation et élection du maire et des adjoints : procès-verbaux.
1890-1936
- 1 K 5** Elections au conseil général et au conseil d'arrondissement. – Déroulement des opérations de vote : procès-verbaux, bulletins de vote, affiche de Vigier (1930).
1888-1937
- 1 K 6** Elections à la chambre des députés. – Déroulement des opérations de vote : procès-verbaux, bulletins de vote, feuilles de dépouillement, affiche de la liste des candidats.
1889-1936
- 1 K 7** Elections sénatoriales. – Déroulement des opérations de vote : procès-verbaux.
1896-1923
- 1 K 8** Elections communales de l'an IX. – Liste des notables communaux de l'arrondissement de Nantes.
1801
- 1 K 9** Elections. – Liste des cinq cent cinquante contribuables les plus imposés de département de Loire-Inférieure.
1802
- 1 K 10-13** Organisation des opérations de votes.
1832-1848
- 10** Listes des électeurs communaux (1832-1848).
11 Elections municipales, au conseil général et au conseil d'arrondissement : liste (1848).
12 Election présidentielle du 10 décembre 1848 : liste, duplicata et tableau de rectification (1848).
13 Election des représentants du peuple à l'assemblée constituante (23 avril 1848) : listes électorales des communes de Rezé et de Bouguenais, liste établies pour le 9 avril date initiale des élections (1848).

- 1 K 14** Jury communal. – Etablissement : listes. 1848-1852 ; 1871
- 1 K 15-39** Elections. – Organisation des opérations de vote : listes électorales. 1849-1939
- 15** 1849-1850.
 - 16** 1851-1855.
 - 17** 1856-1860.
 - 18** 1861-1865.
 - 19** 1866-1869.
 - 20** 1870-1873.
 - 21** 1874-1878.
 - 22** 1879-1883.
 - 23** 1884-1887.
 - 24** 1888-1891.
 - 25** 1892-1894.
 - 26** 1895-1898.
 - 27** 1899-1902.
 - 28** 1903-1906.
 - 29** 1907-1909.
 - 30** 1910-1912.
 - 31** 1913-1914 ; 1919.
 - 32** 1920-1921.
 - 33** 1923-1925.
 - 34** 1926-1928.
 - 35** 1929-1930.
 - 36** 1931-1932.
 - 37** 1933-1934.
 - 38** 1935-1937.
 - 39** 1938-1939.
- 1 K 40** Elections. – Etablissement de la liste électorale, rectifications et radiations : listes, tableaux, extraits du casier électoral. 1890-1940
- 1 K 41-43** Etablissement de la liste électorale : listes d'électeurs. 1920-1937
- 41** Elections à la Chambre d'Agriculture.
 - 42** Elections à la Chambre de Commerce et des juges du tribunal de commerce.
 - 43** Elections à la Chambre des métiers.

PERSONNEL COMMUNAL

- 2 K 1** Elections. – Etablissement de la liste électorale, rectifications et radiations : listes, tableaux, extraits du casier électoral. 1890-1940

PROTOCOLE ET DISTINCTIONS HONORIFIQUES

- | | | |
|--------------|--|------|
| 3 K 1 | Armoiries communales. – Octroi d'armoiries spéciales : ampliation du décret impérial du 17 mai 1809. | 1809 |
| 3 K 2 | Passage de Napoléon 1er sur la commune. – Instruction aux maires. | 1808 |
| 3 K 3 | Passage de la Duchesse de Berry sur la commune. – Invitation du maire aux habitants. | 1828 |

L

FINANCES DE LA COMMUNE

1824-1944, 0,70 m.l.

Budgets et comptes

- 1 L 1-6** Budget communal. 1824-1940
- 1-3** Bilan.
- 1-2** Comptes de gestion (1824-1940).
- 1** 1824-1869.
- 2** 1870-1940.
- 3** Situation financière de la commune (1920-1935).
- 4** Elaboration : budget primitif (1922-1928).
- 5** Bilan : compte administratif (1910-1930 ; 1933).
- 6** Elaboration : chapitres additionnels (1929 ; 1931).
- 1 L 7** Bureau de bienfaisance. – Exécution du budget : situation financière. 1930-1933
- 1 L 8** Budget communal et budget du bureau de bienfaisance. – Elaboration ; exécution ; bilan : budget primitif, situation financière, chapitres additionnels, compte administratif, instructions, correspondance. 1934-1940
- 1 L 9** Bureau communal. – Exécution ; bilan : compte de gestion, cahier de détail des recettes et dépenses. 1941-1944

RECETTES ET DEPENSES

- 2 L 1-14** Budget communal. 1849-1939
- 1-12** Exécution.
- 1** Situation des comptes de dépenses (1849).
- 2** Registre des mandats (1853-1864 ; 1871-1874).
- 3** Livre de détail des recettes et des dépenses (1907).
- 4-7** Livre de détail des dépenses (1908-1937).
- 4** 1908-1919.
- 5** 1920-1926.
- 6** 1927-1932.
- 7** 1933-1937.
- 8** Livre de détail des recettes et des dépenses, autorisation d'ouverture de crédits (chômeurs, veuve Marchais) (1931-1935).

9-12 Livre de détail des recettes et des dépenses (1936-1939).

9 1936.

10 1937.

11 1938.

12 1939.

13 Travaux : détail des paiements (1900-1904).

14 Traitement du receveur : décompte, correspondance, délibération (1908-1938).

2 L 15-20

Recettes de la commune.

1896-1937

15 Emprunt : arrêté, tableau des sommes empruntés et leur affectation (1910-1925).

16 Taxes : tableau de calcul des contributions foncières des propriétés bâties et non bâties (centièmes additionnels) et des patentes (1913-1926).

17 Valeurs mobilières : état (1926).

18 Prêt de Monsieur Léon Jutard à la commune : traité, correspondance (1929-1935).

19 Legs de Veuve Aguesse, née Lebreton Françoise : correspondance (1896).

20 Donation de Marie Julienne Le Rohellec : actes notarié, plans, correspondance (1936-1937).

M

EDIFICES COMMUNAUX, MONUMENTS ET ETABLISSEMENTS PUBLICS

1797-1961, 0,65 m.l.

Edifices publics

- 1 M 1** Mairie. – Construction : acte d'acquisition, plan, titres de propriété, devis estimatif et approximatif, actes d'engagement, correspondance, dessin de l'élévation de la cheminée de la grande salle de réunion.
1841-1897
- 1 M 2** Bascule et morgue de Pont-Rousseau. – Etablissement ; réparation ; déplacement ; suppression : plan, devis estimatif, délibérations, bail de location, correspondance.
1863-1933
- 1 M 3** Salle des fêtes. – Construction : programme du concours, projets, procès-verbal d'adjudication, mémoires des travaux, correspondance.
1922-1939
- 1 M 4** Urinoirs de Pont-Rousseau (chemin vicinal ordinaire n°12, chemin de grande communication n°85, chemin de la Haute-Ile). – Construction : détail estimatif, plans, délibérations, bordereau des pièces.
1908-1913
- 1 M 5** Urinoirs de Trentemoult. – Construction : pétition des habitants, plans, bordereau des pièces, détail estimatif, avant-métré.
1908-1919
- 1 M 6** Lavoir de la Chaussée. – Construction : arrêté.
1934
- 1 M 7** Parc municipal (rue Chupiet). – Acquisition de la propriété Romme-Zbinder ; aménagement de la maison en logements et bibliothèque ; construction d'un caveau et des W.C. pour le concierge ; aménagement d'une pièce d'eau ; édification d'un portail ; construction de sanitaires publics : estimation, actes de propriété, cahiers des charge, devis, dossiers d'adjudication, pièces de marché, plans, mémoires, correspondance.
1935-1948
- 1 M 8** Bâtiments communaux. – Travaux ; assurances contre l'incendie : dossiers d'adjudication, mémoires des travaux, factures, devis, polices, correspondance.
1848-1945
- 1 M 9** Monuments à la mémoire des soldats de la commune de Rezé morts pour la patrie. – Aménagements dans les cimetières Saint-Paul et Saint-Pierre ; projet de grille pour le monument de Saint-Paul : rapport de l'architecte, plans, cahier des charges, devis.
1922-1929

ÉTABLISSEMENTS DU CULTE ET CIMETIERE

- 2 M 1** Eglise Saint-Pierre de Rezé. – Acquisition à M. Angebaud ; agrandissement ; construction de deux chapelles ; contestation de MM. Angebaud et Sarrebourse d'Audeville concernant la propriété d'un banc ; réparation des murs ; restauration du clocher (1842-1861) ; réparation d'un vitrail de l'abside (1915) ; réparation du toit et différent entre le maire et le curé sur la responsabilité de la charge financière des travaux (1931) : acte de propriété, correspondance, cahiers de charges, devis.
An V [1797]-1931
- 2 M 2** Presbytère Saint-Pierre de Rezé. – Travaux : correspondance, plans, devis, factures, états des réparations et travaux.
1897-1899 ; 1935
- 2 M 3** Cimetière Saint-Pierre. – Agrandissement (1888-1891) ; construction d'un ossuaire (1894) ; édification d'un monument funéraire (1907) ; projet de calvaire (1900) ; agrandissement (1920-1923) : plan, procès-verbaux d'adjudication, bordereaux des prix, correspondance.
1888-1923
- 2 M 4** Eglise Saint-Paul. – Entretien et réparation dont l'horloge : détail des réparations à faire, correspondance.
1908-1931
- 2 M 5** Presbytère Saint-Paul. – Location maison Douaud (1851-1858) ; construction (1863-1871) ; réparation et entretien du presbytère et de la maison du répurateur (1876-1888) : baux, mémoire de travaux, devis estimatif, plans, correspondance, affiche.
1851-1888
- 2 M 6** Cimetière Saint-Paul. – Agrandissement ; construction et agrandissement de la maison du concierge ; construction d'un caveau et d'un ossuaire ; acquisition du terrain Montagnon : actes d'acquisition, arrêtes, procès-verbal d'adjudication, candidatures, correspondance, plans, délibérations.
1878-1934
- 2 M 7** Presbytères Saint-Pierre et Saint-Paul. – Location ; contentieux ; entretien et réparation ; vente (dont locaux Ecole libre des filles) : correspondance, baux locatifs, détails des réparations à faire, dossiers de contentieux, plans, dossiers de vente.
1907-1952

EDIFICES A USAGE D'ETABLISSEMENT D'ENSEIGNEMENT, DE SCIENCES ET D'ART

- 4 M 1** Ecole communale du bourg. – Construction ; agrandissement : correspondance, croquis, abandon à jouissance des époux Hugot, acte d'acquisition à Jean Peaudeau, métré des travaux, plans, affiche.
1832-1876
- 4 M 2** Ecole communale des jeunes filles du Bourg. – Construction ; agrandissement ; logement de l'institutrice ; entretien ; déviation de ruisseau : plans, devis, cahiers des charges, correspondance, procès-verbal d'adjudication, traités, actes de propriété.
1881-1940
- 4 M 3** Ecole communale de garçons du Bourg. – Construction ; agrandissement : plans, devis, cahier des charges, correspondance.
1876-1940
- 4 M 4** Ecole communale de Pont-Rousseau. – Location ; travaux : baux, correspondance, plan.
1851-1869
- 4 M 5** Ecole communale des garçons de Pont-Rousseau. – Acquisition de terrain ; construction ; agrandissement ; entretien : actes de propriété, devis, plans, correspondance, état des travaux réalisés.
1882-1937
- 4 M 6** Ecole communale des filles de Pont-Rousseau. – Agrandissement ; entretien : correspondance, devis, plans.
1880-1936
- 4 M 7** Ecole libre des filles de Pont-Rousseau. – Location ; travaux d'entretien ; litige relatif à la propriété de parcelles et de l'immeuble servant d'école suite à la loi de séparation des églises et de l'Etat : correspondance, baux, délibérations, état des lieux.
1907-1933
- 4 M 8** Ecole communale de Ragon. – Acquisition terrain ; construction ; travaux supplémentaires ; projet de salle scolaire et post-scolaire ; peinture de la clôture du jardin ; agrandissement ; surélévation ; installation chauffage central : projet, plans, actes de propriété, devis, cahier des charges, procès-verbaux d'adjudication, correspondance.
1930-1961
- 4 M 9** Ecole publique mixte de Trentemoult. – Acquisition ; travaux ; agrandissement : actes de propriété, plans, procès-verbal d'adjudication, délibérations, correspondance, 4 photographies.
1936-1954

4 M 10 Constructions scolaires. – Projets : délibérations, procès-verbal d'adjudication, correspondance, mémoires de travaux. 1937-1942

EDIFICES PUBLICS

5 M 1 Abattoirs de Pont-Rousseau. – Projets d'établissement et constructions ; annexion au territoire de la commune de Nantes : proposition de la Société générale des abattoirs de France, plans, avis d'enquête commodo et incommodo sur le projet de la Société des abattoirs industriels et entrepôts frigorifiques de l'Ouest et sur le projet d'abattoir intercommunal, rapport du Comité du contentieux, projet de marché, correspondance, affiche d'expropriation de Paul Grandjouan, délibérations, budgets. 1878-1881 ; 1917-1932

5 M 2 Caserne de gendarmerie. – Installation rue Chupiet : avis d'enquête parcellaire, correspondance. 1935-1941

N

**BIENS COMMUNAUX,
TERRES, BOIS, EAUX**

1804-1946, 0,15 m.l.

Biens communaux

- 1 N 1** Terrains communaux. – Délimitation des communs ; envahissement ; droit de pacage ; affermage ; aliénation : correspondance, extraits des minutes du greffe de la justice de paix du canton de Bouaye, arrêtés préfectoraux, mémoire, délibération, procès-verbal d'expertise, procès-verbal d'adjudication, plans.
1804-1939
- 1 N 2** Communs situés aux Landes de Belleville et du Chêne Creux. – Projet de transaction entre la commune de Rezé et M. Fâvre, et entre la Commune de Rezé et les habitants des villages du Chêne Creux, de la Petite Lande et des Trois Moulins : correspondance, plans.
1804-1826
- 1 N 3** Communs de Trentemoult, de Norkieuse et de la Haute Île (île des Chevaliers). – Négociations, contestations et transactions entre la Commune de Rezé et les habitants des îles : correspondance, plans, rôle de répartition, jugements, certificats de vie, procès-verbal d'adjudication.
1804-1864
- 1 N 4** Terrains ou communs de la Jaguère et de la Trocardière. – Aliénation ; contestations de la famille de Guérande et de Monti : arrêté préfectoral, procès-verbal d'enquête de commodo et incommodo, plans, cahier des charges pour la vente aux enchères, correspondance.
1856-1869
- 1 N 5-7** Champ de foire de Pont-Rousseau.
1851-1941
- 5** Acquisitions des terrains ; aliénation des anciens terrains : actes notariés, promesses de vente, liste des souscripteurs, arrêtés préfectoraux, actes de vente, correspondance (1851-1856).
- 6** Adjudication du bail à ferme pour le pacage : arrêtés préfectoraux, délibérations, baux, cahier des charges, correspondance, plan, affiche (1853-1936).
- 7** Aliénation de terrains communaux : procès-verbal d'estimation, soumissions, arrêtés préfectoraux, plans, actes de vente, correspondance (1929-1941).
- 1 N 8** Terrain de la Bourgeoisie appartenant indivisement aux habitants du bourg et à la Commune de Rezé. – Partage : délibérations, mémoire, note, cahier des charges, liste des propriétaires, plans, correspondance.
1920-1922

- 1 N 9** Stationnement des forains et nomades. – Acquisition de terrains : acte d'acquisition, délibération, procès-verbal d'estimation, correspondance.
1938-1946
- 1 N 10** Raccordement de l'usine de Bouguenais de la S.N.A.O. à l'Aérodrome de Nantes-Château-Bougon et à la voie ferrée. – Expropriation de M. Peneau François habitant à Rezé de ses terrains situés aux Bauches Moreau (Bouguenais) : extrait du tableau parcellaire, notification, correspondance.
1938
- 1 N 11** Bois communaux. – Vente d'arbres : correspondance, cahier des charges, arrêtés préfectoraux, délibérations, procès-verbal d'adjudication aux enchères publiques.
1851-1929

EAUX

- 2 N 1** Puits et fontaines. – Acquisition ; construction ; entretien : inventaires, plans, détail estimatif des travaux à effectuer, délibérations, procès-verbal, facture, correspondance, liste des souscripteurs.
1835-1934

**TRAVAUX PUBLICS, VOIRIE,
MOYENS DE TRANSPORT,
REGIME DES EAUX**

1791-1958, 1,80 m.l.

Travaux publics, voirie, service des eaux, canalisations

- 1 0 1** Reconstruction de Pont-Rousseau. – Etat de la voirie existante ; localisation des ruines consécutives aux guerres de la Révolution et du bâti non détruit ; figuration de la végétation bordant les rues ; indication de la nature des terres agricoles environnant le village ; projet de nouveau tracé pour les routes de Machecoul et La Rochelle ; projet de tracé d'une nouvelle place dite place de la Réunion à leur intersection : plan.
1 pièce en couleur.
15 frimaire an V (5 décembre 1796)

Routes nationales

- 1 0 2** Empierrements des routes et travaux de grande voirie. – Autorisations et instructions données au maire : extraits d'arrêtés du département, extraits des registres de l'administration du district de Nantes, procès-verbal, correspondance.
1791-1813
- 1 0 3** Police du roulage et de la grande voirie. – Instructions données au maire ; transmission des contraventions : arrêtés préfectoraux, procès-verbaux, correspondance.
1808-1877
- 1 0 4-6** Routes nationales n°137 et n°23.
1821-1938
- 4** Cessions de terrains ; plantations : arrêtés préfectoraux, tableau des terrains à planter, acte de vente, correspondance (1821-1886).
- 5** Réfection et alignement : délibérations, rapport, liste des propriétaires d'immeubles de la rue Alsace-Lorraine, plan, pétition, correspondance (1913-1932).
- 6** Déviation pour l'amélioration de la traversée de Pont-Rousseau : notice descriptive du projet, affiche pour la déclaration d'utilité publique, tableau parcellaire des propriétés expropriées, notification d'expropriation, correspondance (1934-1938).

Voirie vicinale

- 1 0 7** Chemin vicinal de grande communication n°58 de Saint-Père-en-Retz à Saint-Hilaire-de-Clisson. – Acquisition et aliénation de terrains ; alignement de voirie : tracé, plans, arrêtés préfectoraux, délibérations, rapport, état des parcelles à acquérir, actes d'acquisitions, correspondance.
1841-1937

- 1 0 8** Chemin vicinal de grande communication n°65 de Saint-Philbert de Grandlieu à Nantes. – Acquisition et aliénation de terrains ; alignement de voirie : tracé, plans, arrêtés préfectoraux, délibérations, enquête, état des parcelles à acquérir, actes d'acquisitions, correspondance.
1844-1865 ; 1922-1936
- 1 0 9** Chemin vicinal de grande communication n°103 des Trois-Moulins à Mouzillon, comprenant l'ancien chemin d'intérêt commun n°40 des Trois-Moulins à l'Orcerie. – Acquisition et aliénation de terrains ; alignement de voirie : tracés, plan du village de l'Aufrère, état des parcelles à acquérir, enquête, correspondance.
1868-1880 ; 1912
- 1 0 10** Chemin vicinal de grande communication n°85 de Saint-Aignan aux Couëts et à la Varenne comprenant l'ancien chemin vicinal n°11 dit de la Haute-Ile, puis l'ancien chemin de moyenne communication n°50 des Couëts à Nantes. – Acquisition et aliénation de terrains ; travaux d'exhaussement et d'élargissement ; alignement de voirie : plans, tracés, acte d'acquisition, lettres d'offre, arrêtés préfectoraux, délibérations, état des parcelles à acquérir, liste de souscripteurs pour les travaux, devis, contrat, correspondance.
1836-1953
- 1 0 11** Pont de Rezé sur le Seil et levée. – Construction ; rachat du péage : arrêté préfectoral, estimation du budget, avant-métré, correspondance, pétition, plans.
1834-1879
- 1 0 12** Chemin vicinal de petite communication n°3 de Ragon à la Loire. – Acquisition et aliénation de terrains ; alignement de voirie : plans, tracés, actes d'acquisition, lettres d'offre, arrêtés préfectoraux, état des parcelles à acquérir, enquête, correspondance.
1843-1929
- 1 0 13** Chemin vicinal de petite communication n°4 de Saint-Paul à la Morinière, dont la construction du pont de la Morinière. – Acquisition et aliénation de terrains ; travaux ; alignement de voirie : plans, tracés, actes d'acquisition, lettres d'offre, arrêtés préfectoraux, délibérations, jugements, état des parcelles à acquérir, enquête, devis, soumissions, contrat, correspondance.
1851-1953
- 1 0 14** Chemin vicinal de petite communication n°5 de l'Aufrère au Genétais, comprenant l'ancien chemin n°10 dit de Ragon à l'Aufrère dit des Pierres. – Acquisition et aliénation de terrains ; travaux ; alignement de voirie : plans, tracés, actes d'acquisition, lettres d'offre, arrêtés préfectoraux, délibérations, liste de souscripteurs pour les travaux, état des parcelles à acquérir, enquête, devis, soumissions, contrat, procès-verbal d'adjudication, correspondance.
1846-1911

- 1 O 15** Chemin vicinal de petite communication n°6 de la Carrée à la Morinière. – Acquisition et aliénation de terrains ; travaux ; alignement de voirie : plans, tracés, actes d'acquisition, lettres d'offre, arrêtés préfectoraux, délibérations, liste de souscripteurs pour les travaux, état des parcelles à acquérir, enquête, devis, soumissions, contrat, procès-verbal d'adjudication, correspondance.
1855-1911
- 1 O 16** Chemin vicinal de petite communication n°7 du Port au Blé. – Acquisition et aliénation de terrains ; travaux ; alignement de voirie : plans, tracés, actes d'acquisition, lettres d'offre, arrêtés préfectoraux, délibérations, état des parcelles à acquérir, enquête, devis, soumissions, contrat, procès-verbal d'adjudication, correspondance.
1830-1939
- 1 O 17** Chemin vicinal de petite communication n°8 de la Blordière (de Pont-Rousseau à Vertou). – Acquisition et aliénation de terrains ; travaux ; alignement de voirie : plans, tracés, actes d'acquisition, lettres d'offre, arrêtés préfectoraux, délibérations, état des parcelles à acquérir, enquête, devis, soumissions, contrat, procès-verbal d'adjudication, correspondance.
1830-1947
- 1 O 18** Chemin vicinal de petite communication n°9 du Moulin à l'Huile à la Croix-Médard. – Acquisition et aliénation de terrains ; travaux ; alignement de voirie : plans, tracés, actes d'acquisition, lettres d'offre, arrêtés préfectoraux, délibérations, état des parcelles à acquérir, enquête, devis, soumissions, contrat, procès-verbal d'adjudication, correspondance.
1843-1875 ; 1932-1933
- 1 O 19** Chemin vicinal de petite communication n°10 des Trois Moulins au calvaire Saint-Paul. – Acquisition et aliénation de terrains ; travaux ; alignement de voirie : plans, tracés, actes d'acquisition, lettres d'offre, arrêtés préfectoraux, délibérations, état des parcelles à acquérir, enquête, devis, soumissions, contrat, procès-verbal d'adjudication, correspondance.
1854-1939
- 1 O 20** Chemin vicinal de petite communication n°11 de la Jaguère. – Acquisition et aliénation de terrains ; travaux ; alignement de voirie : plans, tracés, évaluation des travaux, actes d'acquisition, lettres d'offre, arrêtés préfectoraux, délibérations, état des parcelles à acquérir, devis, soumissions, contrat, procès-verbal d'adjudication, correspondance.
1863-1878 ; 1910-1911

- 1 O 21** Chemin vicinal de petite communication n°12 des Sauzaies. – Classement ; acquisition et aliénation de terrains ; alignement de voirie : procès-verbal de reconnaissance, rapport, plans, actes d'acquisition, lettres d'offre, arrêtés préfectoraux, délibérations, état des parcelles à acquérir, devis, soumissions, contrat, liste des souscriptions, correspondance.
1893-1937
- 1 O 22** Chemin vicinal de petite communication n°13 du Courtil Brisset. – Acquisition de terrains ; travaux ; alignement de voirie : plans, état des parcelles à acquérir, devis, soumissions, contrat, correspondance.
1882
- 1 O 23** Chemin vicinal de petite communication n°14 de Ragon (aux Sorinières). – Acquisition de terrains ; travaux ; alignement de voirie : plans, actes d'acquisition, lettres d'offre, enquête, état des parcelles à acquérir, devis, soumissions, contrat, avis, liste de souscriptions, correspondance.
1881-1898 ; 1931-1933
- 1 O 24** Chemin vicinal de petite communication n°15 de la Galarnière. – Acquisition de terrains ; travaux ; alignement de voirie : plans, actes d'acquisition, lettres d'offre, enquête, état des parcelles à acquérir, devis, soumissions, contrat, avis, liste de souscriptions, correspondance.
1879-1882 ; 1931-1939
- 1 O 25** Chemin vicinal de petite communication n°16 du Port. – Acquisition de terrains ; travaux ; alignement de voirie : plans, tracé, lettres d'offre, enquête, état des parcelles à acquérir, devis, contrat, correspondance.
1881-1882 ; 1930-1931
- 1 O 26** Chemin vicinal de petite communication n°17 du Châtelier à la Chaussée. – Acquisition de terrains ; travaux ; alignement de voirie : actes d'acquisition, lettres d'offre, délibération, enquête, état des parcelles à acquérir, contrat, correspondance.
1857-1858 ; 1897-1904
- 1 O 27** Chemin vicinal de petite communication n°18 des Basses Landes. – Acquisition de terrains ; travaux ; alignement de voirie : plans, actes d'acquisition, lettres d'offre, délibération, enquête, état des parcelles à acquérir, devis, soumissions, liste des souscriptions, correspondance.
1882-1885

- 1 O 28** Chemin vicinal de petite communication n°19 de la Mirette (de la Carrée à la Robinière). – Acquisition de terrains ; travaux ; alignement de voirie : plans, lettres d'offre, enquête, état des parcelles à acquérir, devis, soumissions, contrat, avis, correspondance.
1879-1882 ; 1931-1939
- 1 O 29** Chemin vicinal de petite communication n°14 de Ragon (aux Sorinières). – Acquisition et aliénation de terrains ; travaux ; alignement de voirie : plans, actes d'acquisition, lettres d'offre, arrêté préfectoral, délibération, procès-verbal de reconnaissance, enquête, état des parcelles à acquérir, correspondance.
1889-1893 ; 1911
- Voirie urbaine*
- 1 O 30** Village de Trentemoult. – Acquisition de terrains ; travaux ; alignement de voirie : plans, lettres d'offre, enquête, état des parcelles à acquérir, devis, soumissions, contrat, avis, correspondance.
1879-1882 ; 1931-1939
- 1 O 31** Chemin de la Coran aux villages de l'Aufrère et de la Chaussée. – Acquisition de terrains ; travaux d'élargissement : plans, lettres d'offre, actes d'acquisition, arrêté préfectoral, délibérations, enquête, rapport, état des parcelles à acquérir, devis, correspondance.
1841-1867
- 1 O 32** Village de la Haute-Ile. – Acquisition et échange de terrains ; travaux d'aménagement, d'alignement, d'exhaussement et d'assainissement : acte de cession ou d'échange, lettres d'offre, délibérations, plans, rapport, décompte des ouvrages exécutés, devis et détail estimatif, soumission, correspondance.
1844-1922
- 1 O 33** Chemin des Fontaines-Laurent. – Aliénation de terrains ; alignement de voirie : plan, arrêté préfectoral, acte, soumission, correspondance.
1856-1861
- 1 O 34** Places de la mairie et de l'église Saint-Pierre. – Acquisition et échange de terrains ; travaux d'aménagement et de nivellement : acte de cession ou d'échange, lettres d'offre, procès-verbal d'expertise, copie d'un décret impérial, rapport, correspondance, devis, factures, certificat de non-hypothèque, arrêtés préfectoraux, quittance, plans.
1857-1878 ; 1903
- 1 O 35** Rue Fontaine-Launay. – Acquisition et aliénation de terrains : plans, lettre d'offre, actes d'acquisition, rapport, pétition, correspondance.
1862-1863 ; 1922-1941

- 1 O 36** Rue de la Grande Haie. – Acquisition de terrains : plan, lettre d'offre, acte d'acquisition, état des dépenses, correspondance.
1862-1871
- 1 O 37** Chemin de la Petite-Lande. – Acquisition de terrains ; travaux : tracé, plans, actes d'acquisition, lettres d'offre, arrêté préfectoral, délibération, état des parcelles à acquérir, liste de souscriptions, devis, compte général de la dépense, correspondance.
1864-1869
- 1 O 38** Ruelle des Saulzaies. – Acquisition de terrains : plan, lettres d'offre, acte d'acquisition, rapport, souscription, correspondance.
1864-1886
- 1 O 39** Village de la Chaussée (rue de la Vallée). – Echange de terrains ; alignement de voirie : plans, procès-verbal d'expertise, délibération, enquête, arrêté préfectoral, acte, pétition, correspondance.
1866-1911
- 1 O 40** Chemin du Jaunais. – Acquisition de terrains : acte d'acquisition, arrêté préfectoral, correspondance.
1867
- 1 O 41** Chemin et place des Basses-Chapelles. – Acquisition de terrains ; travaux : actes d'acquisition, lettres d'offre, arrêté préfectoral, état des parcelles à acquérir, liste de souscriptions, correspondance.
1867
- 1 O 42** Chemin rural de la Galotière à la Blordière par la Basse-Lande et l'Ouche-Dinier (rue de l'Ouche-Dinier, rue Monnier, rue de la Galotière, rue Gendron, rue de la Basse-Lande, rue de la Lande, rue Douaud). – Acquisition de terrains ; travaux de construction, de nivellement et d'assainissement : tracé, plans, actes d'acquisition, lettres d'offre, arrêté préfectoral, délibération, enquête, état des parcelles à acquérir, liste de souscriptions, devis, compte général de la dépense, carnet de paiement des ouvriers terrassiers, enquête de commodo et incommodo, correspondance.
1867-1941
- 1 O 43** Ruelle du Pront. – Acquisition de terrains : plan, actes d'acquisition, correspondance.
1869-1870
- 1 O 44** Village du Chêne Creux (rue Vincent, rue Jeannette, rue Huchet, rue Hamon, rue des Sardines). – Envahissement d'un terrain communal ; échange et aliénation de terrains ; alignement et modification de voirie : plans, acte d'échange, avis du Comité consultatif des communes, arrêté préfectoral, délibération, autorisation d'alignement, soumission, jugement, correspondance.
1871-1873 ; 1900-1933

- 1 O 45** Village du Châtelier (Grande Rue et rue Collet). – Echange de terrains ; alignement de voirie : acte d'échange, délibération, souscription, correspondance.
1873
- 1 O 46** Rue Peneau. – Projet d'ouverture : procès-verbal d'enquête, délibération, arrêté préfectoral, correspondance.
1874
- 1 O 47** Chemin du Pinier. – Acquisition de terrains ; travaux : actes d'acquisition, délibération, liste de souscriptions, correspondance.
1874-1878 ; 1908
- 1 O 48** Village de l'Aufrère (rue Lebeaupin, rue Bernard, rue de la Verrerie). – Acquisition et échange de terrain ; alignement de voirie : arrêté préfectoral, délibérations, acte d'acquisition, soumission, plan, correspondance.
1841-1842 ; 1876-1878 ; 1936-1937
- 1 O 49** Rue ou chemin du Bois-Coquelin. – Acquisition de terrains ; réclamation des riverains pour l'entretien : acte d'acquisition, pétition, rapport, plan.
1878-1891
- 1 O 50** Rue du Vieux Chemin et chemin du Moulin du Grand Clos. – Acquisition de terrains ; travaux : acte d'acquisition, devis et détail estimatif des travaux.
1878-1890
- 1 O 51** Chemin de la Barbonnerie. – Travaux d'empierrement : correspondance, devis, soumission, souscription.
1888
- 1 O 52** Chemin de la Balinière. – Acquisition de terrains ; travaux d'élargissement : plans, arrêté préfectoral, délibération, budget des travaux, correspondance.
1896-1901 ; 1924
- 1 O 53** Village de la Basse-Ile (rue des Filets, rue Raffin). – Modification des alignements de voirie ; acquisition de terrain : enquête de commodo et incommodo, arrêté préfectoral, acte d'acquisition, autorisation d'alignement, soumission, correspondance.
1909-1933
- 1 O 54** Rue Ollive. – Acquisition de terrains : plans, actes d'acquisition, arrêté préfectoral, délibération, correspondance.
1911-1930
- 1 O 55** Rue de la Fonderie. – Cession gratuite à la Ville par M. Thibault pour classement dans la voirie urbaine : plan d'alignement, arrêté préfectoral, délibération, état des parcelles, correspondance.
1912-1914

- 1 O 56** Chemin des Presbytères. – Acquisition de terrains : acte d'acquisition.
1921
- 1 O 57** Rue de l'Ecole. – Acquisition de terrains : acte d'acquisition.
1921
- 1 O 58** Etablissement de rues (rue de la Fraisinière, rue du marché) et d'une place publique (pour un marché) dans la propriété de la Fraisinière (Pont-Rousseau). – Acquisition de terrains : plan d'ensemble de la commune, délibération, arrêté préfectoral, enquête de commodo et incommodo, acte d'acquisition, mandat de paiement, correspondance.
1922-1928
- 1 O 59** Rue Théodore Patry. – Classement ; ouverture ; alignement : plans, procès-verbal d'enquête de commodo et incommodo, arrêté préfectoral, délibération, correspondance.
1922-1943
- 1 O 60** Rue de la Gare. – Demande d'entretien : pétition, rapport.
1927
- 1 O 61** Rue du Marché, rue Mazureau et rue Fiollin. – Acquisition de terrains ; construction : plans, lettres d'offre, actes d'acquisition, arrêté préfectoral, état des parcelles à acquérir, avis et procès-verbal d'adjudication de travaux, devis, décompte des ouvrages exécutés, certificat de paiement, procès-verbal de réception définitive.
1928-1935
- 1 O 62** Avenue du Chêne-Gala et rue Parmentier. – Classement dans la voirie urbaine : état des parcelles à acquérir, plan, délibération, arrêté préfectoral, correspondance.
1930-1939
- 1 O 63** Rue du Docteur Maurice Nogues. – Acquisition de terrains : acte d'acquisition, arrêté préfectoral.
1932
- 1 O 64** Rue Saint-Paul. – Acquisition de terrains ; construction : plans, acte d'acquisition, état des parcelles à acquérir, devis, contrat, décompte des ouvrages exécutés, procès-verbal de réception définitive.
1932-1933
- 1 O 65** Rue du Champ de Foire. – Ouverture ; acquisition de terrains : arrêté préfectoral, plan, acte d'acquisition.
1933-1934
- 1 O 66** Chemin rural non reconnu de la Forêt. – Construction : soumission-devi.
1936

- 1 O 67** Chemin de la Croix-Médard au Bourg. – Acquisition de terrains : acte, plan, délibération, arrêté préfectoral, correspondance.
1936-1937
- 1 O 68** Rue du Petit Choisy. – Acquisition de terrain ; alignement de voirie : acte d'acquisition, plan, autorisation d'alignement, délibération, correspondance.
1937-1938
- 1 O 69** Rue des Rochers. – Echange de terrains pour modification de tracé : plan, procès-verbal d'estimation, arrêté préfectoral, acte, correspondance.
1938-1939
- 1 O 70** Chemin rural reconnu n°2 de la Pierre Pointue. – Acquisition de terrain ; construction : plans, lettres d'offre, actes d'acquisitions, état des parcelles à acquérir, devis, avis et procès-verbal d'adjudication des travaux, soumissions, contrat, correspondance.
1936-1937
- 1 O 71** Chemin rural reconnu n°3 du Grand-Clos. – Acquisition de terrain : plans, lettres d'offre, actes d'acquisitions, arrêté préfectoral, délibération, état des parcelles à acquérir, soumissions, correspondance.
1908-1941
- 1 O 72** Chemin rural reconnu n°4 des Trois-Moulins au Pront. – Construction d'un aqueduc ; acquisition de terrains ; aliénation de délaissés de voirie : plans, cahier des charges, devis, procès-verbal d'adjudication des travaux, soumissions, feuille d'attache des journées d'ouvriers, détails et décompte des ouvrages exécutés, délibération, arrêté préfectoral, correspondance, acte d'acquisition, procès-verbal d'estimation.
1907 ; 1931
- 1 O 73** Chemin rural reconnu n°5 de la Croix-Médard à la Trocardière. – Acquisition ; construction : plan, état parcellaire estimatif, liste des souscriptions, soumission, correspondance.
1908-1912
- 1 O 74** Chemin rural reconnu n°7 de la Sansonnière. – Construction ; acquisition de terrain ; aliénation de délaissés de voirie : plan, rapport, délibérations, arrêté préfectoral, liste des souscriptions, acte d'acquisition, soumission, procès-verbal d'estimation, correspondance.
1914-1934
- 1 O 75** Chemin rural reconnu n°8 de la Basse-Lande. – Acquisition de terrain ; construction : plans, actes d'acquisitions, arrêté préfectoral, délibération, état des parcelles à acquérir, devis, procès-verbal d'adjudication des travaux, liste des souscriptions, correspondance.
1913-1919

- 1 O 76** Chemin rural reconnu n°10 de la Fontaine des Champs Renaudins. – Construction : plans, avant-métré, devis, état parcellaire estimatif, avis et procès-verbal d'adjudication des travaux, soumissions, correspondance.
1930
- 1 O 77** Chemin rural reconnu n°11 de la Blordière à la Morinière. – Acquisition de terrain ; construction ; alignement de voirie : plans, lettres d'offre, actes d'acquisitions, arrêté préfectoral, délibération, état des parcelles à acquérir, devis, procès-verbal d'adjudication des travaux, soumissions, correspondance.
1922-1923 ; 1947-1950
- 1 O 78** Chemin rural reconnu n°12 de Mauperthuis à la route nationale n°23. – Acquisition et aliénation de terrain ; travaux : plans, tracés, actes d'acquisition, lettres d'offre, arrêtés préfectoraux, délibérations, état des parcelles à acquérir, devis, soumissions, contrat, procès-verbal d'adjudication, avis, liste de souscriptions, correspondance.
1860-1875 ; 1922-1934
- 1 O 79** Chemin rural reconnu n°13 des Mahaudières. – Acquisition et aliénation de terrain ; travaux : plans, tracés, actes d'acquisition, lettres d'offre, arrêtés préfectoraux, délibérations, état des parcelles à acquérir, devis, soumissions, contrat, procès-verbal d'adjudication, avis, liste de souscriptions, correspondance.
1878-1939
- 1 O 80** Chemin rural reconnu n°15 du Patisseau (du chemin vicinal n°14 au Patisseau au chemin rural reconnu n°9 au Pré Prière). – Acquisition et aliénation de terrain ; travaux : plans, tracés, actes d'acquisition, lettres d'offre, arrêtés préfectoraux, délibérations, état des parcelles à acquérir, devis, soumissions, contrat, procès-verbal d'adjudication, avis, certificat de paiement, correspondance.
1936-1940
- 1 O 81** Chemin rural reconnu n°16 de la Brosse à Praud. – Acquisition et aliénation de terrain ; travaux : plans, tracés, actes d'acquisition, lettres d'offre, arrêtés préfectoraux, délibérations, enquête, état des parcelles à acquérir, liste de souscription, devis, soumissions, marché, avis, correspondance.
1868-1888 ; 1937-1941
- 1 O 82** Chemin rural reconnu n°17 des Trois Moulins à la Classerie. – Construction ; travaux de réfection : plans, tracés, actes d'acquisition, lettres d'offre, arrêtés préfectoraux, délibérations, état des parcelles à acquérir, devis, soumissions, contrat, procès-verbal d'adjudication, avis, liste de souscriptions, correspondance.
1878-1939

- 1 O 83** Chemin de Mauperthuis devenu ensuite chemin rural reconnu n°18 du Pocalais. – Acquisition de terrain ; expropriations ; alignement de voirie ; construction : tracé, plans, actes d'acquisition, lettres d'offre, arrêté préfectoral, délibération, enquête, état des parcelles à acquérir, liste de souscriptions, devis, situation des travaux effectués, décompte des ouvrages exécutés, procès-verbal de réception définitive, correspondance.
1904-1913 ; 1938-1958
- 1 O 84** Chemin rural reconnu n°20 dit rue Séverine (comprenant l'ancien chemin des Tillas). – Classement et élargissement ; acquisition de terrain ; alignement de voirie : tracé, plan, lettres d'offre, arrêté préfectoral, délibération, état des parcelles à acquérir, procès-verbal d'enquête, journal, pétition, arrêté de reconnaissance, correspondance.
1933-1955
- 1 O 85** Chemins ruraux reconnus n°21 du Vivier et n°22 de la Coran à l'Aufrère. – Enquête pour la reconnaissance des tracés : délibération, arrêté préfectoral, rapport, procès-verbal d'enquête, journal, avis, correspondance.
1950-1952

Voirie

- 1 O 86-112** Alignement de voirie.
1851-1874
- 86** Enquêtes et décisions : procès-verbal d'enquête, arrêté préfectoral, traité pour la confection de plans d'alignement, correspondance (1859-1874).
- 87-112** Plans d'alignement (1851-1874).
26 pièces.
- 87** Tableau d'assemblage des sections de Trentemoult, North'house, bourg de Rezé (1851).
- 88** Village de Trentemoult (feuille de détail n°1) (1851).
- 89** Village de Trentemoult (feuille de détail n°1) (1851).
- 90** Village de Trentemoult (feuille de détail n°2) (1851).
- 91** Village de Trentemoult (feuille de détail n°3) (1851).
- 92** Village de North'house (feuille de détail n°4) (1851).
- 93** Bourg de Rezé (feuille de détail n°5) (1851).

- 94** Bourg de Rezé (feuille de détail n°5) (1851).
- 95** Bourg de Rezé (feuille de détail n°6) (1851).
- 96** Tableau d'assemblage des sections des villages de la Haute et Basse Ile (1860).
- 97** Chemin de l'Ile Macé (feuille de détail n°3) (sd).
- 98** Chemin vicinal n°50 conduisant de la Haute-Ile à la Basse-Ile (sd).
- 99** Cale du port de la Verdure (Pont-Rousseau) (1863).
- 100** Village de la Brosse (1872).
- 101** Villages des Chapelles et de la Robinière (1873).
- 102** Villages de Ragon et de la Quératière (1873).
- 103** Village de la Galotière (1873).
- 104** Villages des Basses-Landes (1873).
- 105** Village du Châtelier (1873).
- 106** Village de l'Aufrère (rue de la Verrerie, de l'Ilette, Blondin, Lebeaupin, Bernard) (1873).
- 107** Chemin vicinal n°7 du Bourg de Rezé au Port-au-Blé (1874).
- 108** Villages de la Grande Haie et du Pinier (1874).
- 109** Village de la Chaussée (1874).
- 110** Village de la Coran (1874).
- 111** Abords de Saint-Paul (1874).
- 112** Village du Genétais (1874).

1 O 113-114

Voirie.

1890-1947

- 113** Budget : situation annuelle des chemins et budget spécial (avancement de la construction et de l'entretien, et recettes et dépenses), répartition des subventions et emprunts, reliquat, extrait du registre des délibérations municipales, notes, état récapitulatif des crédits nécessaires pour travaux de construction des chemins (1890-1899 ; 1911-1912 ; 1914 ; 1925-1935 ; 1942-1943).
- 114** Classification des chemins : liste des chemins de la voirie urbaine, état des matériaux à fournir pour l'entretien des chemins, tableau des chemins de grande communication et vicinaux ordinaires entretenues à l'état de viabilité (1892 ; 1911-1947).

1 O 115 Voies publiques. – Dénomination : arrêté préfectoral, correspondance.
1899 ; 1925 ; 1935

1 O 116 Excédents de voirie. – Aliénation : plans, autorisations, soumissions, actes de vente, délibérations, arrêtés préfectoraux, états des parcelles à aliéner, enquête, procès-verbal d'expertise, correspondance.
1811-1940

Voirie privée

1 O 117-118 Présentation des comptes concernant l'entretien des rues par le syndicat de propriétaire à la Cour des comptes et au trésorier-payeur général : comptes de gestion, livre de détail des recettes et des dépenses ; classement dans la voirie urbaine : arrêté préfectoral, statuts, délibération, rapport, correspondance.
1932-1938

117 Rues Redor et Lozon (1932-1938).

118 Avenue de la Sermonière (1933-1938).

Assainissement

1 O 119-120 Assainissement.
1896-1939

119 Construction et entretien d'égoûts, d'aqueducs et de caniveaux au niveau des routes nationales et des rues de Trentemoult et Pont-Rousseau : arrêtés préfectoral et municipal, délibération, affiches, cahier des charges, dessins de l'aqueduc, mémoire justificatif, procès-verbal d'adjudication des travaux, soumission, ordre de service, décompte des ouvrages exécutés, certificat de paiement, facture, souscription, notes, correspondance (1896-1938).

120 Projet prévu pour les principales agglomérations de Rezé : devis, programme et cahier des charges pour le concours, plans de quartiers, plan du ruisseau le Danube, délibération, correspondance (1937-1939).

1 O 121 Projet d'alimentation en eau potable de la commune de Rezé mené par le Syndicat intercommunal d'alimentation en eau potable. – Etudes et réalisation : études (plans, note de calculs, devis descriptif, cahier des charges, bordereau des prix, mémoire), convention et avenant avec la Compagnie des Eaux et de l'Ozone, convention avec la Ville de Nantes, comptes-rendus de réunion et d'assemblée générale.
1934-1940

Eclairage public

- 1 O 122** Eclairage public et chauffage par le gaz. – Concession à la Compagnie européenne du gaz pour la distribution et l'extension du réseau : traités de concession et avenants, cahiers des charges, procuration, délibération, arrêté préfectoral, devis, plans, factures, correspondance.
1866-1941
- 1 O 123** Eclairage public et électrification des villages et hameaux. – Concession à la Société nantaise d'éclairage et de force par l'électricité pour la distribution et l'extension du réseau, puis à Electricité de France ; emprunt et souscription pour le déploiement du réseau : traités de concession et avenant, cahier des charges, mémoire, devis, plans, marché, pétitions, souscription, traité d'emprunt, délibération, procès-verbal d'enquête, correspondance.
1866-1941
- 1 O 124** Eclairage public et électricité dans les bâtiments communaux. – Abonnement et paiement par la Commune : police d'abonnement, devis, factures, relevés des consommations, tarifs, horaires de l'éclairage public, correspondance.
1921-1941

TRANSPORTS PUBLICS

- 2 O 1** Bacs de Rezé (Trentemoult à Rezé, Trentemoult à La Piperie, Trentemoult à la Sècherie, Trentemoult aux Couëts, la Haute Île, la Morinière). – Adjudication ; fonctionnement : cahier des charges de l'adjudication des droits à percevoir, extrait des registres de la Préfecture, correspondance, pétition, affiches.
1804-1880
- 2 O 2** Passage d'eau de Trentemoult à Chantenay et Nantes (roquios). – Fonctionnement (concession à la Compagnie nantaise de navigation à vapeur (Messageries de l'Ouest) et régie par la Ville de Rezé) : convention, arrêtés, délibération, règlement intérieur, tarifs, liste du personnel, budget, rapport, pétition, correspondance.
1909-1942
- 2 O 3** Chemin de fer d'intérêt local de Nantes à Pornic avec embranchements sur Paimboeuf et sur Bourgneuf et Machecoul et station de Pont-Rousseau. – Etablissement ; aménagement et entretien de voirie : plan d'ensemble du chemin de fer projeté, carte des différents tracés de chemin de fer demandés par les populations, rapports, liste des propriétaires de Rezé possédant plus de 2 hectares, arrêtés préfectoraux, correspondance, plan.
1866-1939

- 2 0 4** Chemin de fer d'intérêt local de Nantes à Legé. – Etablissement ; entretien ; déclassement : arrêté préfectoral, délibérations, procès-verbaux, plan parcellaire aux alentours de la Balinière, correspondance.
1884-1937
- 2 0 5** Chemin de fer entre Nantes et Le Pellerin. – Suivi du projet : délibération, correspondance, plan d'ensemble.
1928-1929
- 2 0 6** Raccordement des voies ferrées partie ouest et Nantes par Rezé. – Projet de l'ingénieur Monteil : plan.
1934
- 2 0 7** Prolongement de la ligne de tramway Rennes - Pont-Rousseau jusqu'aux Trois-Moulins décidé par le Conseil général et concédé à la Compagnie des Tramways de Nantes, avec la mise en place d'une ligne d'autobus en attendant le tramway et la remise en place de cette ligne suite à l'arrêt du tramway. – Suivi du projet, de la mise en œuvre impliquant un élargissement du pont sur la Sèvre et un élargissement des rues Alsace-Lorraine et Félix-Faure, et de l'arrêt ; financement du projet et litige concernant le déficit : délibérations, arrêtés municipaux et préfectoraux, affiches, plans, devis, rapports, horaires, tarifs, correspondance.
1905-1955

NAVIGATION ET REGIME DES EAUX

- 3 0 1** La Loire et ses rives. – Police de la pêche fluviale du sable et du poisson ; droit de navigation ; travaux de défense des rives ; concessions et baux d'atterrissements ; délimitation du domaine public fluvial : arrêtés préfectoraux, procès-verbal d'enquête de commodo et incommodo, affiches, rapport, correspondance.
1816-1911
- 3 0 2** La Sèvre et ses rives. – Remise en cause de la propriété de la cale de la Verdure et location à M. Huard (1804-1867) ; police d'occupation de la cale de Pont-Rousseau (1843-1897) ; acquisition de terrains et expropriation pour le prolongement de la cale de la Verdure (1885-1904) ; entretien (1910-1945) : correspondance, plan, arrêtés préfectoraux, bail, rapport, procès-verbal d'enquête, affiche, état parcellaire.
1804-1945
- 3 0 3** Le Seil et ses rives. – Occupation du chemin de halage ; délimitation du domaine public fluvial ; aliénation ; occupations temporaires des atterrissements ; entretien : arrêtés préfectoraux, procès-verbal d'enquête de commodo et incommodo, affiches, rapport, correspondance, plan calque.
1807-1937

- 3 0 4** Ruisseaux de la Jaguère, du Danube, de l'Ilette, de la Balinière, de la Maillardière et de la Trocardière. – Entretien : arrêtés préfectoraux, correspondance, procès-verbaux de récolement.
1892-1946
- 3 0 5** Régularisation du régime des eaux dans le bras de Pirmil suite aux inondations. – Projets de travaux déclarés d'utilité publique ; enquête de commodo et incommodo sur la construction d'une digue insubmersible : rapports, plans, délibération, décret, correspondance, notice d'enquête.
1914-1926

P

CULTE

1790-1960, 0,06 m.l.

Culte catholique

- 1 P 1** Paroisse Saint-Pierre. – Personnel de la fabrique ; biens ; donation Veuve Clergeau : correspondance, délibérations.
1790-1829
- 1 P 2** Paroisse Saint-Paul de Pont-Rousseau. – Erection d'une paroisse succursale ; formation et renouvellement du conseil de fabrique ; nomination du curé et d'un vicaire ; construction d'un calvaire ; construction du clocher et de la façade de l'église ; acquisitions d'un orgue et d'un immeuble au nom des curés successifs ; contrôle des budgets et comptes de la fabrique ; aliénation des titres de rente de la fabrique : correspondance adressée au maire par la préfecture de Loire-Inférieure, le curé de Saint-Paul, l'évêché de Nantes et par un administré, ordonnance du Roi.
1834-1884
- 1 P 3** Fabriques des paroisses Sain-Pierre et Saint-Paul. – Comptabilité : budgets, comptes.
1884-1889
- 1 P 4** Curé de Rezé. – Ministère : correspondance, instructions de l'évêché, inventaire des chapelles de Rezé, brochure *Instructions de Monseigneur l'évêque de Nantes à MM. Les curés de son diocèse sur la conduite à tenir dans les difficultés présentes* (1907).
1828-1907
- 1 P 5** Loi de séparation de l'Eglise et de l'Etat. – Inventaire, mise sous séquestre et dévolution des biens ayant appartenus à la Fabrique et à la Mense de Saint-Paul de Pont-Rousseau, à la Fabrique de Saint-Pierre de Rezé : inventaires, arrêtés préfectoraux.
1906
- 1 P 6** Clergé catholique et écoles chrétiennes. – Relations : correspondance, exemplaire de la feuille paroissiale *Le réveil de Rezé, Trentemoult, Les Couëts, les Isles et les villages* (novembre 1950).
1950 ; 1960 ; 1967
- 1 P 7** Evêché de Nantes. – Remise de titre de rente : correspondance, arrêté préfectoral.
1942-1943

Autres cultes

- 2 P 1** Mormons. – Baptême de membres à Trentemoult : autorisation du maire.
1960

Q

ASSISTANCE ET PREVOYANCE

1856-1982, 0,40 m.l.

Bureau de bienfaisance

- 1 Q 1-14** Bureau de bienfaisance. 1856-1982
- 1-11** Délibérations : registres (1889-1982).
- | | | | |
|----------|------------|-----------|------------|
| 1 | 1889-1915. | 7 | 1965-1971. |
| 2 | 1915-1937. | 8 | 1972-1975. |
| 3 | 1937-1951. | 9 | 1976-1978. |
| 4 | 1951-1957. | 10 | 1978-1980. |
| 5 | 1957-1962. | 11 | 1980-1982. |
| 6 | 1962-1965. | | |
- 12** Comptabilité : budgets et comptes administratifs (1890-1909, 1922-1934), comptes de gestion (1887-1943), 4 titres d'emprunts russes (1887-1943).
- 13** Dons et legs : correspondance, testaments, pièces annexes (1856-1889 ; 1911-1925).
- 14** Biens : extraits de délibérations, correspondance, liste des rentes sur l'Etat appartenant au bureau de bienfaisance (1890-1940).

Hospitalisation

- 3 Q 1** Aliénés. – Gestion des biens : correspondance. 1936-1939

Institutions diverses

- 4 Q 1** Société d'assurances mutuelles contre la mortalité du bétail. – Comptabilité : certifications. 1908 ; 1910-1911

Application des lois d'assistance et de prévoyance

- 5 Q 1** Assistance médicale et pharmaceutique. – Recensement : liste des indigents. 1912 ; 1916
- 5 Q 2** Société de secours mutuels. – Elections au conseil supérieur de la mutualité et au conseil d'administration de l'office public d'habitations à bon marché : correspondance avec les sociétés de secours (Fraternelle de Saint-Paul, La CO2 des Carboniques liquides réunies, Société scolaire de secours mutuels et de retraite, Société de secours mutuels de Rezé, Société de secours mutuels des sapeurs pompiers de Rezé), arrêtés, statuts-modèles. 1899-1939

R

INSTRUCTION PUBLIQUE, SCIENCES, LETTRES ET ARTS

1852-1943, 0,05 m.l.

Instruction publique

- 1 R 1** Ecoles libres. – Déclarations d'intentions d'ouvertures déposées en mairie par les instituteurs : registre, déclarations manuscrites.
1852-1943
- 1 R 2** Elèves des communes. – Déclaration ; réflexion sur le paiement d'une redevance : liste d'élèves, délibération, procès-verbal d'une conférence sur la fréquentation des écoles de la ville de Nantes par des enfants de communes voisines, correspondance.
1936-1940
- 1 R 3** Collection de tableaux d'histoire naturelle. – Don du Ministère de l'Instruction publique pour l'école des garçons de Rezé : correspondance.
1894

SCIENCES, LETTRES ET ARTS

- 2 R 1** Musique municipale de Rezé. – Création : règlement, facture pour des instruments, historique de la société, correspondance.
1913-1914

SPORT ET TOURISME

- 3 R 1** Syndicat d'initiative de Trentemoult, Amicale mixte des écoles laïques de Ragon, Cercle Catholique Saint-Paul. – Déclaration d'associations : composition du conseil d'administration, nombre de membres, statuts, correspondance.
1936-1937
- 3 R 2** Concours maritime de pigeons-voyageurs. – Rappel de la réglementation concernant la capture ou la destruction des oiseaux : correspondance.
1895
- 3 R 3** Union Vélocipédique Française (U.V.F.). – Règlement des courses cyclistes : affiche.
1913

S

**PIECES NE RENTRANT PAS
DANS LES SERIES PRECEDENTES**

1934, 8 pièces

1 S 1-8

Plan de la commune de Rezé découpé en 5 grands secteurs.
8 planches en couleur dont 3 en double.

1934

- 1** Planche n° 1, Rezé-Nord : Trentemoult, North-House, Basse-Île, le Bourg, la Blanche, la Croix Médard, Mauperthuis.
- 2** Planche n° 2, Rezé-Nord-Est : Haute-Île, Port-au-Blé, le Grand-Clos, Pont-Rousseau, les Mahaudières, le Pront, Saint-Paul (nord).
- 3** Planche n° 3, Rezé-Ouest : Bas-Landreau, Château de Rezé, Carterie, Grand-Haie, Trocardière, Haut-Landreau, Petite-Lande, la Jaguère, la Galarnière, la Sansonnière, la Houssais, la Classerie.
- 4** Planche n° 4, Rezé-Est : Saint-Paul (sud), Basse-Lande, Chêne-Gala, Trois-Moulins, Ouche-Dinier, Blordière, la Morinière, les Naudières, le Jaunet, la Chaussée, la Carré (nord), le Châtelier, la Coran.
- 5** Planche n° 5, Rezé-Sud : Praud, la Carrée, l'Auffrère, le Genétais, Ragon, les Petites-Landes, la Bauche-Tirault, les Basses-Chapelles, les Hautes-Chapelles, la Brosse, la Malnoue.
- 6** Planche n°3.
- 7** Planche n°4.
- 8** Planche n°5.

T

URBANISME

1863-1972, 0,40 m.l.

CONSTRUCTIONS

- 1 T 1** Constructions et alignements le long des voies de communication. – Demandes d'autorisations des particuliers : arrêtés municipaux et préfectoraux, correspondance, plans, procès-verbal de récolement.
1863-1939
- 1 T 2-5** Constructions nouvelles, reconstructions, additions de construction et affectations de terrains à des usages commerciaux ou industriels, et demandes d'exemption d'impôts relatives aux habitations à bon marché. – Déclaration : registres, plans, correspondances.
1925-1941
- 2** 1925-1929.
3 1931-1934.
4 1934-1937.
5 1937-1941.
- 1 T 6** Habitations à bon marché (loi Loucheur). – Information : circulaires de la Préfecture, *Journal officiel* du 24 mars 1920 et du 22 juillet 1928, questionnaire sur la situation à Rezé.
1919-1928
- 1 T 7-61** Lotissements. – Demandes d'autorisations des particuliers : arrêtés, délibérations, cahiers des charges, plans, notice-programme, devis, correspondance.
1924-1972
- 7** André MUSSEAU (rue J-B Vigier).
8 M. de RUIDIAZ (les Mahaudières).
9 Charles RIOM (rue J-B Vigier).
10 M. et Mme GUILLOCHEAU (le Chêne-Gala).
11 Auguste GUILLOCHEAU (les Pelloués).
12 M. et Mme GUILLOCHEAU (les Pelloués II).
13 Messieurs LA LAURENCIE et BENIER (les Treilles).
14 Consorts GARCON et COLLET (la Grande Haie).
15 Consorts SAGET et CASSARD (le Clos de la Sermonnière).
16 M. DUGAST (les Gâts).
17 Jean-Baptiste HAMON (la Suifferie).
18 Consorts LEGAL (rue Maurice Jouaud).
19 Consorts MOREAU (les Trois-Moulins).
20 M. PEAU (les Trois-Moulins).
21 Consorts LANCELOT.
22 Francis RICHARD (le Chêne-Gala).
23 Consorts LANCELOT.
24 M. CLENET.
25 M. GARNIER.
26 M. et Mme CHEVREUIL.
27 M. et Mme BONNEAU-NOGUES (la Basse-Lande).
28 Mme BRIAND (Saint-Paul).
29 M. et Mme GUIMARD (le Grand Logis).
30 Consorts JAMIN (la Balinière).

- 31 Mme GAR-MARILLIET (la Fraisinière).
- 32 Mme TESSIER.
- 33 Mme GAUJACQ.
- 34 Mme TURBEL.
- 35 Mme CAPILLON.
- 36 M. et Mme TERRIEN.
- 37 Mme GILLET (la Petite-Lande).
- 38 Léonard JACQUET.
- 39 M. et Mme CLAVIER.
- 40 M. et Mme LEDONNE.
- 41 Jean-Baptiste MARCHAIS.
- 42 M. OLLIVE (le Calvaire Saint-Paul).
- 43 M. CRESNO.
- 44 Avenue de Lattre de Tassigny.
- 45 M. le Comte d'Orfeuille.
- 46 Consorts CHEVALIER.
- 47 Consorts PAVY.
- 48 M. RENARD.
- 49 Mme AUDRAIN (les Tillas).
- 50 M. PACAUD (rue J. Laisné, avenue S. Foucault).
- 51 Mme REFFE (rues des Maraîchers, J. Laisné).
- 52 Gaston LEFEBVRE (rue J-B Vigier).
- 53 M. GOUGUENHEIM (le Choisy, rue J-B Vigier)).
- 54 André Noël (les Ailes, rue de l'Aérodrome).
- 55 Joseph MOREAU (les Trois-Moulins).
- 56 M. MAIDON (la Chalonnaire, rue de la Chesnaie).
- 57 Consorts GARCON (rue des Champs Renaudin).
- 58 M. et Mme CHAMPENOIS (Pont-Rousseau).
- 59 M. PEQUIN (la Volière, rue C. Gaulué).
- 60 Charles RIOTE (rue J-B Vigier).
- 61 Société civile des Immeubles de Rezé (avenue de la Loire).
- 62 Mme Veuve Garcon (rue Leclerc).

TABLE DES MATIERES

Sommaire	P. 2
Introduction	P. 4
Bibliographie	P. 4
Sources complémentaires	P. 7
Archives municipales de Rezé	P. 7
Archives départementales de Loire-Atlantique.....	P. 7
Archives municipales de Nantes	P. 17
Série A - Lois et actes du pouvoir central	P. 20
Série B - Actes de l'administration départementale	P. 22
Série D - Administration générale de la commune	P. 25
1 D - Conseil municipal	P. 26
2 D - Actes de l'administration municipale	P. 27
3 D - Administration de la Commune	P. 28
4 D - Contentieux et Assurances	P. 30
Série E - Etat civil	P. 31
1 E - Naissances	P. 32
2 E - Mariages.....	P. 32
3 E - Décès	P. 32
4 E - Tables décennales	P. 33
5 E - Correspondance avec les autorités administratives et judiciaires et avec les particuliers	P. 33
6 E - Eléments issus de restaurations des registres d'état civil.....	P. 33
Série F - Population, économie sociale, statistiques	P. 34
1 F - Recensements de population	P. 35
2 F - Commerces	P. 36
3 F - Agriculture	P. 37
4 F - Subsistances	P. 38
5 F - Statistiques générales	P. 38
6 F - Mesures d'exception.....	P. 38
7 F - Travail.....	P. 39
Série G - Contributions, administrations financières	P. 22
1 G - Impôts directs.....	P. 22
2 G - Impôts extraordinaires.....	P. 30
3 G - Rapports de la commune avec diverses administrations au point de vue financier.....	P. 31

Série H - Affaires militaires	P. 53
1 H - Conscription	P. 54
2 H - Administration militaire	P. 55
3 H - Garde nationale.....	P. 57
4 H - Sapeurs-pompiers	P. 58
5 H - Mesures d'exception et faits de guerre.....	P. 60
Série I - Police, hygiène publique, justice	P. 65
1 I - Police locale.....	P. 66
3 I - Justice.....	P. 67
5 I - Hygiène publique	P. 67
Série K - Elections et personnel.....	P. 68
1 K - Elections.....	P. 69
2 K - Personnel communal.....	P. 70
3 K - Protocole et distinctions honorifiques	P. 71
Série L - Finances de la commune.....	P. 72
1 L - Budgets et comptes	P. 73
2 L - Recettes et dépenses	P. 73
Série M - Edifices communaux, monuments et établissements publics	P. 75
1 M - Edifices publics	P. 76
2 M - Etablissements du culte et cimetière.....	P. 77
4 M - Edifices à usage d'établissement d'enseignement de sciences et d'art.....	P. 78
5 M - Edifices publics	P. 79
Série N - Biens communaux, terres, bois, eaux.....	P. 80
1 N - Biens communaux.....	P. 81
2 N - Eaux	P. 82
Série O - Travaux publics, voirie, moyens de transport, régime des eaux	P. 83
1 O - Travaux publics, voirie, service des eaux, canalisations	P. 84
<i>Routes nationales</i>	P. 84
<i>Voirie vicinale</i>	P. 84
<i>Voirie urbaine</i>	P. 88
<i>Voirie</i>	P. 94
<i>Voirie privée</i>	P. 96
<i>Assainissement</i>	P. 96
<i>Eclairage public</i>	P. 97
2 O - Transports publics.....	P. 97
3 O - Navigation et régime des eaux.....	P. 98
Série P - Cultes	P. 100
1 P - Culte catholique.....	P. 101
Série Q - Assistance et prévoyance	P. 102
1 Q - Bureau de bienfaisance	P. 103
3 Q - Hospitalisation.....	P. 103
4 Q - Institutions diverses.....	P. 103
5 Q - Application des lois d'assistance et de prévoyance	P. 103

Série R - Instruction publique, sciences, lettres et arts	P. 104
1 R - Instruction publique	P. 105
2 R - Sciences, lettres et arts	P. 105
3 R – Sport et tourisme	P. 105
Série S - Pièces ne rentrant pas dans les séries précédentes	P. 106
1 S - Plan de la commune de Rezé de 1934.....	P. 107
Série T - Urbanisme.....	P. 108
1 T - Constructions.....	P. 109
Table des matières	P. 111