

CENTRE DES ARCHIVES DU MONDE DU TRAVAIL

1992 008

Filature Saint-André (FSA)

Groupe Saint-André International (SAI)

**(Filiales Saint-André Spinning, Saint-André Manufacturing,
Saint-André Far East à Hong Kong puis Texmil, Saint-André International New
York, Lepoutre Fibers, Coverfil, Société nouvelle de filature Pierre Prouvost)**

Répertoire numérique détaillé dressé par Alexandra Machado, vacataire au CAMT,
sous la direction de Françoise Bosman, conservateur général du patrimoine

Novembre 2005

HISTORIQUE

La filature Saint-André (FSA) a été créée en 1969. Elle succède à l'ancienne filature Descombes/Lemaire, dont les dirigeants Mr Descombes et Mr Lemaire intègrent la nouvelle entreprise.

Son activité s'est dans un premier temps concentrée dans la région du Nord. En effet, ses ateliers sont situés à Tourcoing, à Houplines et à Saint-André où se trouve son siège. Elle y produit et conçoit ses propres tissus ainsi que ses propres collections. Par la suite, pour pouvoir étendre leur champ d'activité, plusieurs filiales ont été créées. On constate, dans un premier temps, que FSA a développé ses parts sur le marché textile européen puis, dans un second temps, sur le marché international.

Tout d'abord, la filature Saint-André s'est rapprochée d'autres filatures comme la société d'André Prouvost. Ensuite FSA a agrandi son activité en créant des filiales à l'étranger. Elle s'est intéressée essentiellement au marché américain et asiatique. Aux Etats-Unis, deux entreprises ont été constituées avec Saint-André Spinning (SAS) vers 1981-1982 et par la suite Saint-André Manufacturing (SAM). En Extrême orient, FSA Hong-Kong et Saint-André Far East (SAFE) ont été formées respectivement en 1986 et 1985. Par ailleurs, FSA a également essayé de prendre des parts dans le marché européen avec notamment le rapprochement avec une entreprise belge Lepoutre Fibers et en créant également la société Coverfil.

Pour prendre en compte cette expansion d'activité, une entreprise a été créée pour diriger toutes ses filiales. Il s'agit du groupe Saint-André international (SAI). FSA devient alors, elle aussi, une filiale avec cette nouvelle structure. Cette évolution de la société apparaît dans la composition des archives de ce fonds.

La société, malgré l'agrandissement de sa clientèle, ne peut faire face à la concurrence. Elle disparaît en 1991.

Ses archives ont été données, sans bordereau d'entrée, au Centre des Archives du Monde Travail en octobre et décembre 1992. Un numéro d'entrée a été attribué à chacune de ces donations. Lors de l'inventaire définitif en 2005, ces deux entrées ont été réunies et on a alors adopté la cote 1992 008 pour désigner l'ensemble des deux dons.

CONTENU

Ces archives, produites surtout autour des années 1980-1990, sont composées principalement par des dossiers sur FSA. Ils concernent différentes activités de l'entreprise comme l'approvisionnement, les activités commerciales ou l'administration mais ce sont les archives portant sur la comptabilité et sur le service du personnel de la filature qui sont les mieux représentées. En effet, on remarque pour la comptabilité de nombreux registres. Il s'agit des journaux d'origine, des grands livres comptables, des balances comptables et des marges commerciales. Pour ce qui est relatif au service du personnel, il faut noter des dossiers de personnel pour quelques employés de la filature ainsi que de nombreux dossiers portant aussi bien sur la réglementation du travail que sur la formation, les salaires versés ou encore l'intéressement versé aux employés.

Les archives restantes, regroupent des documents relatifs au groupe Saint-André International (SAI) et à ses filiales : FSA Hong Kong, Saint-André Spinning (SAS), Saint-André Far East (SAFE), Lepoutre Fibers, Coverfil. Tout comme pour les dossiers de FSA, ces documents portent aussi sur la comptabilité, l'administration générale, les activités commerciales et le personnel des différentes entreprises. Pour l'ensemble de ces dossiers, on note de la correspondance, des comptes rendus de réunion, de la documentation, des bilans, des comptes d'exploitation, des statistiques, des documents contractuels, des rapports, des études, des notes de services, des photographies mais aussi des échantillons de fibres textiles et des panneaux.

Les éliminations se sont concentrées essentiellement sur les doublons, les factures et les ouvrages ayant un dépôt légal. Environ 1,1 mètres linéaires ont été ainsi éliminés. Aucun tri n'a été effectué.

Les archives étant arrivées au CAMT en vrac, le mode de rangement adopté a été de classer les documents en fonction des différentes entreprises présentes dans le fonds, et ensuite en fonction des grandes activités de ces dernières. Les archives de FSA ont été d'abord classées, suivies ensuite par celle SAI et enfin les filiales.

Au sein de ce classement, une partie a été consacrée aux archives produites et reçues par Pierre Colle qui a été notamment président de SAI. Enfin il faut noter, classés à part, deux registres du personnel qui ne proviennent ni de FSA ni de ses filiales. On peut émettre l'hypothèse, si on se base sur les dates, que se sont des archives de l'ancienne filature Descombes/Lemaire.

Les archives ont été conditionnées dans des boîtes de type " Cauchard ". Les registres, à cause de leurs formes particulières et de leurs tailles n'ont pas tous été conditionnés dans des conteneurs, mais la majorité a été sanglée et mis également en " Cauchard ". Les registres restants ont été seulement sanglés. Les photographies présentes dans ce fonds n'ont pas bénéficié d'un conditionnement spécifique, mais elles ont été signalées dans l'inventaire.

INTERET DU FONDS

A partir de ce fonds d'archives assez varié et complet, deux axes de recherche peuvent être esquissés. Le premier axe de recherche porte sur l'histoire de l'entreprise et son évolution face aux conditions économiques, de sa création à sa liquidation. On peut également s'intéresser à son fonctionnement tant du point de vue comptable que du point de vue de la gestion des ressources humaines. Quelques dossiers permettent également de connaître l'activité syndicale, celle du comité d'entreprise et la participation des salariés dans la vie et la gestion de l'entreprise, en particulier l'application de la législation en matière d'intéressement aux fruits de l'expansion de l'entreprise. Ce type de dossiers est suffisamment rare dans les fonds d'archives pour être souligné.

Le deuxième axe de recherche concerne l'histoire de l'industrie textile. On peut déterminer grâce à l'activité des différentes filiales, l'importance de la filature dans l'industrie textile régionale et française en la comparant avec d'autres fonds d'archives d'entreprises textiles.

CONDITIONS D'ACCES ET D'UTILISATION

Ce fonds est donc composé uniquement d'archives privées soumises à la réglementation en vigueur en ce qui concerne sa communication. Aucune restriction n'existe quant à son exploitation.

Cotation : 1992 008, article 1 à 290.

Inventaire : Alexandra Machado en novembre 2005.

Communicabilité : immédiate.

SOMMAIRE
(les numéros renvoient aux articles)

I/ Administration générale.....	1-14
II/ Patrimoine.....	15
III/ Comptabilité.....	16-145
IV/ Approvisionnement.....	146-153
V/ Techniques et production.....	154-155
VI/ Activité commerciale et distribution.....	156-189
VII/ Service du personnel.....	190-213
VIII) Groupe Saint-André International (SAI).....	214-277
IX) Archives de Pierre Colle.....	278-284
X) Documentation.....	285-286
XI) Objets.....	287-288
XII) Épaves.....	289-290

I/ ADMINISTRATION GENERALE

1992 008 001	Constitution de la Filature Saint-André (FSA) : correspondance, statuts, extraits du registre du commerce, note, organigramme.	1969-1985
1992 008 002	Assemblées générales : feuilles de présence, pouvoirs, convocations, procès-verbaux, rapports des gérants, correspondance, extraits du registre du commerce, coupures de presse.	1973-1975,1968-1986
1992 008 003	Conseils d'administration : notes, convocations, extrait de procès-verbal, correspondance.	1982-1985
1992 008 004-007	Direction.	
	004 Conseils de direction : comptes rendus, notes.	1982-1987
	005 Études stratégiques, comptables et économiques.	1972-1989
	006 Activités économiques et financières du groupe. Fusion de Coverfil avec Saint-André International : rapports, notes, correspondance, compte-rendu (1985-1986). Résultats financiers : notes, correspondance, tableaux, graphiques (1986-1990). Participation au Conseil d'administration de SAI : convocations, bilans et compte de résultat, notes, correspondance, tableaux, graphiques.	1986-1989
	007 Implantation aux États-Unis : notes, correspondance, tableaux, compte rendu, documentation, copie de l'agrément fiscal.	1981-1985
1992 008 008-010	Organismes, syndicats patronaux et associations : correspondance, notes, convocation, comptes rendus, procès-verbaux, tableaux de bord du commerce extérieur français (classement alphabétique).	1971-1990

008	<p>Comité central de l'industrie de la laine (1987-1989). Comité interprofessionnel et économique du Nord-Pas-de-Calais (CISE) (1989-1990). Comité interprofessionnel du logement et du redéveloppement économique de Roubaix-Tourcoing et les environs (1989). Commission paritaire interprofessionnelle régionale de l'emploi (COPIRE) (1985-1990).</p>	1985-1990
009	<p>Groupement interprofessionnel paritaire pour l'emploi et le logement (GIPEL) (1989-1990). Groupement régional des industries textiles du Nord-Pas-de-Calais (GRIT) (1989-1990). Société de garantie pour la modernisation de l'industrie lainière (SOGAMIL) (1971-1989). Syndicat national du patronat moderne indépendant (SNPMI) (1987-1990). Syndicat patronal textile de la région lilloise (SPTL) (1980-1990).</p>	1971-1990
010	<p>Union des industries textiles (UIT) (1989-1990). Union patronale de la métropole Nord (UPMN) (1985-1990).</p>	1985-1990
1992 008 011	<p>Actionnariat et titres : études, tableaux, actions nominatives, notes, documentation, registre du mouvement des titres, listes des actionnaires, correspondance.</p>	1972-1988
1992 008 012	<p>Relations avec les institutions publiques, redressement fiscal et carry back : rapports du commissaire aux comptes, correspondance, notes, documentation, étude.</p>	1969-1990
1992 008 013	<p>Situation économique du marché textile et situation boursière : revue économique, statistiques, situation de certaines valeurs boursières, valeur du dollar.</p>	1982-1990
1992 008 014	<p>Liquidation : dossiers de l'administrateur judiciaire.</p>	1986-1990

II/ PATRIMOINE

1992 008 015 Assurance, crédit : correspondance, notes, documentation. 1989-1990

III/ COMPTABILITE

1992 008 016-019 Bilans (classement chronologique). 1969-1988

016 Exercice 1969-1978.
017 Exercice 1979, 1981-1985.
018 Exercice 1985-1986.
019 Exercice 1987-1988.

1992 008 020-022 Immobilisations¹. 1985-1989

020 Relevés récapitulatifs des investissements (1985-1986).
021 Relevés récapitulatifs des investissements (1989).
022 Immobilisations : relevés (1985-1989).

1992 008 023-051 Journaux d'origine (classement chronologique). 1980-1988

023 Septembre-novembre 1980.
024 Décembre 1980-février 1981.
025 Juin-août 1981 et journal d'inventaire au 31 août 1981.
026 Mars-mai 1981.
027 Septembre-novembre 1981.
028 Journal d'inventaire au 1^{er} septembre 1981.
029 Journal des ventes septembre 1980-novembre 1981.
030 Décembre 1981-février 1982.
031 Mars-mai 1982.
032 Juin-août 1982 et journal d'inventaire au 31 août.
033 Septembre-novembre 1982.
034 Décembre 1982-février 1983.
035 Mars-mai 1983.
036 Juin-août 1983.
037 Janvier-avril 1984.
038 Mai-juin 1984.
039 Juillet-août 1984.

¹ Se trouve également dans ce carton un petit dossier relatif aux loyers versés par FSA à Saint-André International (SAI) (1982-1986).

- 040 Septembre 1984-décembre 1985.
- 041 Septembre-décembre 1985.
- 042 Janvier-avril 1986.
- 043 Mai-août 1986.
- 044 Septembre-novembre 1986.
- 045 Décembre 1986-février 1987.
- 046 Mars-mai 1987.
- 047 Juin-août 1987.
- 048 Septembre-novembre 1987.
- 049 Décembre 1987-février 1988.
- 050 Mars-mai 1988.
- 051 Juin-août 1988.

1992 008 052-054 Comptes d'exploitation (classement chronologique).

1972-1990

- 052 Exercice 1980-1985 (1980-1985).
- 053 Exercice 1985-1987 (1972-1987).
- 054 Exercice 1987-1990 (1987-1990).

1992 008 055-095 Grands livres (classement chronologique).

1980-1990

- 055-059 Exercice 1980-1981.
 - 055 Clients, fournisseurs, journal des opérations diverses au 31 septembre.
 - 056 Comptes généraux.
 - 057 Client.
 - 058 Clients devises.
 - 059 Fournisseurs.
- 060-064 Exercice 1981-1982.
 - 060 Clients, des fournisseurs et journal des opérations diverses au 31 septembre.
 - 061 Comptes généraux.
 - 062 Clients.
 - 063 Clients devises.
 - 064 Fournisseurs.
- 065-066 Exercice 1982-1983.
 - 065 Comptes généraux.
 - 066 Clients.
- 067-068 Exercice 1983-1984.
 - 067 Comptes généraux.
 - 068 Clients.

069-076 Exercice 1984-1985.
069 Comptes généraux. Septembre 1984-février 1985.
070 Comptes généraux. Mars-mai 1985.
071 Comptes généraux. Juin-août 1985.
072 Agents. 31 mai-31 août 1985.
073 Clients tiers.
074 Clients tiers devises.
075 Fournisseurs. Septembre 1984-mai 1985.
076 Fournisseurs. Juin-août 1985.

077-080 Exercice 1985-1986.
077 Comptes généraux. Septembre 1985-mars 1986.
078 Comptes généraux. Mars-août 1986.
079 Clients.
080 Fournisseurs.

081-085 Exercice 1986-1987.
081 Comptes généraux. Septembre 1986-mai 1987.
082 Comptes généraux. 4^e trimestre.
083 Agents.
084 Clients.
085 Fournisseurs.

086-091 Exercice 1987-1988.
086 Comptes généraux. Septembre 1987.
087 Comptes généraux. Septembre 1987-juillet 1988.
088 Comptes généraux. Août 1988.
089 Agents.
090 Clients.
091 Fournisseurs. Septembre 1987-août 1988.

092-093 Exercice 1988-1989.
092 Agents.
093 Fournisseurs.

094-095 Exercice 1989-1990.
094 Comptes généraux.
095 Agents.

1992 008 096-119

Balances (classement chronologique).

1980-1990

096-097 Exercice 1980-1981.
096 Comptes généraux septembre 1980-août 1981.
097 Fournisseurs, clients devises, clients. Septembre 1980-mai 1981.

- 098-100 Exercice 1981-1982.
- 098 Comptes généraux. Septembre 1981-août 1982.
 - 099 Comptes tiers devises. Septembre 1981-août 1982.
 - 100 Fournisseurs, clients. Septembre 1981-août 1982.
- 101-104 Exercice 1982-1983.
- 101 Comptes généraux. Septembre 1982-août 1983.
 - 102 Comptes tiers franc français. Septembre 1982-août 1983.
 - 103 Comptes tiers devises. Septembre 1982-août 1983.
 - 104 Fournisseurs. Septembre 1982-août 1983.
- 105-111 Exercice 1984-1985.
- 105 Comptes généraux.
 - 106 Agents au 31 août et journal des “ à nouveau ” au 31 mai.
 - 107 Comptes tiers franc français clients.
 - 108 “ à nouveau ” clients français au 31 mai.
 - 109 Clients devises.
 - 110 Fournisseurs.
 - 111 “ à nouveau ” fournisseurs au 31 mai.
- 112-116 Exercice 1985-1986.
- 112 Balance générale.
 - 113-114 Agents (2 registres).
 - 115 Clients.
 - 116 Fournisseurs.
- 117-120 Exercice 1986-1987.
- 117 Balance générale.
 - 118 Agents.
 - 119 Clients.
 - 120 Fournisseurs.
- 121-124 Exercice 1987-1988.
- 121 Balance générale.
 - 122 Agents.
 - 123 Clients.
 - 124 Fournisseurs.
- 125-128 Exercice 1988-1989.
- 125 Balance générale.
 - 126 Agents.
 - 127 Clients.
 - 128 Fournisseurs.

	129-132	Exercice 1989-1990.	
		129	Balance générale.
		130	Agents.
		131	Clients
		132	Fournisseurs.
1992 008 133		Tableaux de bord financiers et commerciaux.	1984-1989
1992 008 134		Impôt, redressement fiscal : correspondance, notification, étude.	1987-1990
1992 008 135		Échelle d'intérêt 1980-1984 et 1988 : arrêtés de compte, listing informatique.	1980-1990
1992 008 136		Amortissement : relevés des créances en fonction des devises, relevés des amortissements.	1989
1992 008 137-144		Registres comptables.	1980-1990
	137-139	États mensuels et cumulatifs des commissions attribuées.	1985-1990
		137	Exercice 1985-1986.
		138	Exercice 1986-1987.
		139	Exercice 1989-1990.
	140-144	Banques Scalbert : journaux.	1980-1981
		140	Règlements clients. Septembre-octobre 1980.
		141	Ventes. Octobre-décembre 1980.
		142	Achats. Septembre 1980-mars 1981.
		143	Règlements des fournisseurs. Septembre 1980-mars 1981.
		144	Frais généraux. Septembre 1980-mars 1981.

- 1992 008 145** Enquêtes sur la situation économique et financière de l'entreprise, Centrale des bilans de la Banque de France : dossiers individuels d'analyse des résultats d'exploitation (1981-1985).
Enquêtes annuelles d'entreprise : questionnaires, notes, correspondance (1979-1985).
Comité central de la laine et des fibres associées : questionnaires, correspondance, notes, tableaux sur les exportations textiles françaises (1985-1988).
- 1979-1988

IV/ APPROVISIONNEMENT

- 1992 008 146** Service des achats, relations avec les fournisseurs : bons de commande, compte rendu de réunion, notes, documentation, correspondance.
- 1986-1989
- 1992 008 147-153** Gestion des stock, inventaires des stocks (classement chronologique).
- 1979-1989
- | | |
|-----|---|
| 147 | Dossiers de procédures pour la réalisation des inventaires pour les exercices 1985-1986 et 1986-1987. |
| 148 | Registres de 1979 à 1985. |
| 149 | 1985. |
| 150 | 1986. |
| 151 | 1987. |
| 152 | 1988. |
| 153 | 1989. |

V/ TECHNIQUES ET PRODUCTION

- 1992 008 154** Étude et méthodes , tricotine¹ et recherche de nouveaux produits : comptes rendus de réunion, notes, correspondance, documentation en japonais, documentation.
- 1983-1988
- 1992 008 155** Brevets et marques déposées : correspondance, tableaux, notes, documents en japonais, demandes d'enregistrement d'une marque, factures.
- 1983-1991

¹ La tricotine est une fibre textile que FSA a tenté de commercialiser.

VI/ ACTIVITE COMMERCIALE ET DISTRIBUTION

1992 008 156-157	Statistiques commerciales.	1975-1985
156	État informatique : listing, note (1981).	
157	Statistiques (1975-1985).	
1992 008 158-182	Registres des marges.	1983-1987
158-160	Exercice 1983-1984.	
158	Marges client et CA ¹ client. 1 ^{er} et 2 ^e trimestres.	
159	Marges client et CA client. 3 ^e trimestre.	
160	Marges client et CA client. 4 ^e trimestre.	
161	Exercice 1984-1985 et 1985-1986.	
161	Marges client et CA client exercice 1984/1985 et marges client et CA client 1 ^{er} et 2 ^e trimestres 1985/1986.	
162-169	Exercice 1984-1985.	
162	Marges client et CA client. 1 ^{er} 2 ^e et 3 ^e trimestres.	
163	Marges client et CA client. 2 ^e trimestres.	
164	Prises d'ordres. 1 ^{er} trimestre 1985.	
165	Prises d'ordres. 2 ^e trimestre 1985.	
166	Marges affinées à la facturation. Janvier-mai 1985.	
167	Marges affinées à la facturation. Juin-août 1985.	
168	Marges affinées à la facturation. Septembre-octobre 1985.	
169	Marges affinées à la confirmation. Janvier-août 1985.	
170-176	Exercice 1985-1986.	
170	Prises d'ordres. Janvier-mai 1986.	
171	Prises d'ordres. Juin-juillet 1986.	
172	Prises d'ordres. 25 juillet-4 décembre 1986.	
173	Marges affinées à la facturation. Novembre 1985-février 1986.	
174	Marges affinées à la facturation. Mars 1986-mai 1986.	
175	Marges affinées à la facturation. Juin-novembre 1986.	

¹ Il s'agit du chiffre d'affaire de l'entreprise réalisé par client.

- 176 Marges affinées à la confirmation. Septembre 1985-juillet 1986.
- 177-182 Exercice 1986-1987.
- 177 Prises d'ordres. 5 décembre 1986-27 mai 1987.
- 178 Prises d'ordres. 27 mai-27 août 1987.
- 179 Marges sur facturation. Décembre 1986-février 1987.
- 180 Marges sur facturation. Mars-août 1987.
- 181 Marges sur confirmation. Août 1986-février 1987.
- 182 Marges sur confirmation. Mars-août 1987.
- 1992 008 183** Partenaires commerciaux.
Bilans comptables (1977-1989).
Romantica : bordereaux de commande, échantillons de fils, facture, correspondance (1988).
M. Motte : bordereaux de commande, correspondance (1987-1988).
Ideefil : factures, correspondance, compte rendu de visite (1989-1990).
M. Paul et Jean Tiberghien (PJT) : correspondance, comptes de résultats, note, étude (1989-1990).
Chargeurs S.A. : notes, rapport annuel (1988-1989).
Bain et Compagnie : études, correspondance, note, documentation (1989-1990).
M. Mossley : correspondance, notes, tableaux, bilans, comptes rendus d'entretien (1988-1989).
M. Meillassoux : correspondance, organigramme, tableaux (1989).
1977-1990
- 1992 008 184** Foires et expositions en France et à l'étrangers, valorisation des produits : copies de chèques, factures, notes, billets d'avion, documentation, catalogues, correspondance, bon de commande, 10 photographies en couleur.
1981-1987
- 1992 008 185-186** Collections.
- 185 Distribution et vente : négatifs, catalogues, 117 photographies en couleur et 33 photographies en noir et blanc, diapositives.
1979-1987
- 186 Collection été/hiver 1987-1988 : échantillons de fibres textiles.
1987-1988

1992 008 187	Participation à des concours : correspondance.	1981-1984
1992 008 188	Tarifs de vente à l'étranger.	1982-1985
1992 008 189	Sinistre de l'atelier à Tourcoing : dossiers de presse, 6 photographies et 12 tirages photographique en couleur sur support en plastique.	1983-1984

VII/ SERVICE DU PERSONNEL

1992 008 190-191	Licenciement et recrutement.	1974-1993
190	Définition des postes, dossiers de candidature, dossier pour le recrutement de stagiaires (1979-1989).	
191	Relevé des embauches et des licenciements de l'atelier à Houplines (1976-1980). Projet de licenciement (1986-1990). Registres d'entrée et de sorties du personnel pour les ateliers de Houplines, Saint-André et Tourcoing (1974-1993).	1974-1993
1992 008 192-194	Dossiers du personnel.	
192	Fiches notifiant les dates d'entrée et de sorties du personnel des différents ateliers.	1976-1980
193	Fichiers de sorties du personnel de Saint-André, Houplines et Tourcoing.	1975-1986
194	Dossiers individuels des cadres (C à V).	1977-1990
1992 008 195	Syndicats : procès-verbal de conciliation, notes, tracts, correspondance.	1978-1986

- 1992 008 196** Œuvres sociales, demandes de logement de l'entreprise pour son personnel auprès du comité interprofessionnel du logement (CIL) de la région lilloise. 1975-1980
- 1992 008 197** Information sur FSA : notes, coupures de presse, graphiques, 5 photographies en noir et blanc des employés de la filature Lemaire/Destombes¹. 1950-1986
- 1992 008 198-199** Comité d'entreprise.
- 198 Comité d'entreprise (CE), réunions : comptes rendus, notes, bulletins de vote (1979-1980).
Rapports d'expertise comptable faits à la demande du comité (1975-1988).
Élections au CE : procès-verbaux, listes d'émargement, protocole d'accord, correspondance, extrait de minute du Greffe du tribunal d'instance, notes, bulletins de vote (1976-1987). 1975-1988
- 199 Délégués du personnel, élections au CE² (1980-1988).
Réunions (1977-1988). 1977-1988
- 1992 008 200** Formations.
Encadrement du personnel, technique de recrutement et au fonctionnement de l'entreprise : correspondance, notes, tests, documentation (1984-1990).
Formation des ouvriers et des employés : fiches de présence, fiches de renseignement sur la formation suivie par le personnel, attestations de suivi (1985).
Formation textile : correspondance, note, documentation, schémas (1984-1988).
Formation à l'intéressement dans l'entreprise : notes (1984-1986).
Formation dispensée par la Formation permanente pédagogique moderne (FORPEM) : cours (s.d.).
Universités : rapports de stage et correspondance (1986-1990). 1984-1990

¹ La société Lemaire/Destombes est l'héritière de la filature Saint-André.

² Ces dossiers sont ceux de l'entreprise.

- 1992 008 201** Réglementation du travail.
Inspection du travail : registres, correspondance (1978-1989).
Lois Auroux et groupe d'expression des salariés : notes, comptes rendus, planning, documentation (1983-1986).
Droit du travail : notes, documentation, tableau (1983-1987).
Revue *Legi Social* (numéros 86 à 96, octobre 1980 à septembre 1981).
Classification des employés et barèmes de paiement : protocole d'accord, notes, tableaux, documentation (1974-1986).
1974-1989
- 1992 008 202-207** Salaire, cotisation, taxe.
- 202-204 Registres des bulletins de paie.
1987-1989
- 202 1987.
203 Décembre 1987-décembre 1988.
204 1989.
- 205 Charges patronales et déclarations annuelles des salaires (1969-1979, 1984-1985, 1987-1988).
1969-1988
- 206 Taxe d'apprentissage : notes, correspondance, tableaux, documentation, déclarations d'imposition.
1984-1989
- 207 Retraitements : registre des salaires et des retenues effectuées (1969).
Fixation du montant des salaires : documentation, enquêtes sur le salaire des cadres et de la main d'œuvre, notes, fiches d'évaluation, correspondance (1984-1988).
1969, 1984-1988
- 1992 008 208** Retraite et santé.
Médecine du travail et accidents du travail : convocations, déclarations d'accident (1977-1986).
Relations avec l'institution de retraite complémentaire des cadres supérieurs, régime complémentaire de retraites des cadres (IRCASUP) : documentation, tableaux, notes, demande de bilan de retraite, correspondance, bordereau de règlement des cotisations, procès verbaux des assemblées générales de l'IRCASUP (1979-1981).
Régime de prévoyance : documentation (1979).
1977-1986

- 1992 008 209** Intéressement et participation.
Relations avec la Direction régionale du travail : bulletins mensuels des statistiques du travail, accords d'intéressement, notes, documentation (1977-1989).
Commission d'intéressement : notes, tableaux (1985-1989).
Paiement de la participation : correspondance, chèques, déclarations de consignation, listes nominatives de la participation, bordereaux de règlement, fiches de renseignement sur les résultats de la participations des salariés aux fruits de l'expansion des entreprises (1985-1990).
1977-1990
- 1992 008 210-212** Organisation et conditions de travail.
- 210 Organisation du travail, évaluation du personnel : tests, note d'évaluation, rapports (1984-1986).
Commandes de matériel (1989-1990).
Inventaires des tâches du personnel s'occupant du stockage (1990).
Convention collective, règlement intérieur et accords passés avec le personnel (1975-1986).
Modulation de la durée du travail : notes, accord, liste nominative pour la préparation de la prime d'ancienneté (1986).
Fiches de renseignements sur le personnel et demandes de certificats de travail de la part du personnel (1980-1984).
1975-1990
- 211 Tableau général : notes de service.
1981 1988
- 212 Notes de service.
1981 1985
- 1992 008 213** Statistiques et étude : bilans sociaux (1977, 1986), statistiques et effectifs (1983-1986), études d'un cabinet de consultants (1985-1989), indicateurs sociaux (1985-1988), relevé de l'absentéisme (1980-1985).
1977-1989

VIII) GROUPE SAINT-ANDRE INTERNATIONAL (SAI)

- 1992 008 214** Organisation du groupe, principes constitutionnels : notes, correspondance.
1984

1992 008 215	Assemblées générales : correspondance, notes, études, coupures de presse.	1985-1988
1992 008 216-221	Conseil d'administration : bilans et résultats du groupe, comptes rendus, graphiques, notes, correspondance, coupures de presse (classement chronologique).	1985-1990
	216 Année 1985.	
	217 Année 1986.	
	218 Année 1987.	
	219 Année 1988.	
	220 Années 1989-1990.	
	221 Mandats des administrateurs : correspondance, listes des administrateurs (1981-1989).	
1992 008 222	Conseil du groupe ¹ : correspondance, notes, comptes rendus, documentation.	1984-1987
1992 008 223-224	Direction.	
	223 Direction, fusions envisagées par le groupe : correspondance, étude, contrats, déclarations de régularité et de conformité (1986-1990). Correspondance générale de SAI vers Saint-André Spinning (SAS) et FSA (1984-1986). Enquêtes sur les liaisons financières entre sociétés (1987-1990). Personnel, licenciement et recrutement de cadres : correspondance, contrat de travail (1987-1989).	1984-1990
	224 Relations avec les filiales : documentation, correspondance, notes, comptes rendus de réunion. Lepoutre filature (1984-1988), société nouvelle de filature Pierre Prouvost (1984-1986), Saint-André Spinning (1986-1988), Coverfil (1985-1987), Saint-André Far East(1987-1988).	1984-1988

¹ Ce conseil est différent du conseil d'administration. Il a un rôle consultatif. Ses objectifs sont tout d'abord de choisir, de suivre et de contrôler les dirigeants. Le conseil suit également les finances du groupe. Enfin celui-ci harmonise et approuve les politiques et les stratégies en matières d'investissement et de développement.

1992 008 225-230	Comptabilité.	
225	Comptabilité générale. Bilans (1985-1990). Comptes de résultats (1987-1989). Budget (1986-1989). Trésorerie(1987-1990).	1985-1990
226-227	Factures d'achats et règlements des frais du personnel (classement chronologique).	1985-1989
226	1985-1987.	
227	1988-1989.	
228	Impôts, impôt sur les sociétés : déclarations d'impôt (1985-1990). Impôt sur les grandes fortunes : correspondance (1989). Contrôle fiscal : correspondance, documentation, avis de vérification de contrôle de comptabilité, déclaration sur les société (1989). Avoirs fiscaux : correspondance, justificatifs des opérations sur les valeurs immobilières, tableaux (1979- 1988).	1979-1990
229	Mouvements de capitaux : relevés de compte, relevés des placements effectués.	1986-1989
230	Facturation de SAI à SAS : conventions, correspondance.	1986-1990
1992 008 231	Activités du groupe : chiffres d'affaire, synthèses, activités hebdomadaires, étude, notes, tableaux (1985-1989). Vente : tableaux (1985-1986).	1985-1989
1992 008 232	Ouverture du capital à la Bourse et aux salariés : notes, listes des actionnaires, étude, coupures de presse, documentation, relevés de titres, contrat (1986-1990).	

Cession et achat d'actions ou de titres : correspondance, conventions, protocole d'accord, nantissement, notes, ordre de versement, listes des actionnaires (1989-1990).

1986-1990

1992 008 233-235

Patrimoine.

233 Assurances voitures : correspondance, copies de chèques, certificat de cession de véhicule, factures, conditions particulières au contrat, amendes, copies de cartes grises, copie d'un constat à l'amiable d'accident automobile, appels de cotisation d'assurance.

1987-1989

234 Gestion du bâtiment à Tourcoing : plans, factures, correspondance, contrats de vente.

1971-1990

235 Achats et ventes de bâtiments ou de terrains : dossiers par transaction réalisée.

1972-1990

1992 008 236

Activités extérieures.

Association syndicale du lotissement "Lemaire/Descombes", réunion de copropriété : correspondance, listes des locataires et des propriétaires, notes, copies de facture, plans, convocations à l'assemblée des copropriétaires (1973-1990).

Lanosa SA, création de la société : correspondance, listes des actionnaires, coupures de presse, relevé de compte, attestations de non-condamnation, déclaration initiale de création d'entreprise, contrat de cession de nom, copie de chèque (1988-1989).

Banque Worms, création et mise en place du plan d'épargne d'entreprise : contrats, tableaux de bord financier, correspondance, notes (1987-1990).

Voyages, organisation et suivi : correspondance, factures, billets d'avion (1986-1989).

1973-1990

1992 008 237-277

Filiales.

237-243 Coverfil.

237 Achat de Coverfil et fusion avec Saint-André international : rapports, correspondance, comptes de résultat, déclaration de caution, conventions, notes, étude, ordonnance, annonces légales,

	coupures de presse, procès-verbal de délibération, statuts.	1986-1990
238	Suivi commercial : tableaux de bord, statistiques.	1979-1987
239-241 Comptabilité.		
239	Bilans (1982-1989), trésorerie (1989), situations hebdomadaires et mensuelles (1985-1989).	1982-1989
240-241 Résultats et comptes de résultat.		
		1986-1989
	240	1986-1987.
	241	1987-1989.
242	Opérations financières : rapports, notes, correspondance, procès-verbaux de réunion, statuts, relevés de compte, coupure de presse, compte d'exploitation, bilans.	1984-1985
243	Correspondance générale dont lettres échangées avec Jean-Luc Bride ¹ .	1984-1989
244-247 Lepoutre Fibers.		
244-245 Comptabilité.		
		1984-1990
	244	Trésorerie (1990).
	245	Bilan, résultats de 1983 à 1990 (1984- 1990).
246	Activités commerciales et financières de l'entreprise, achat : correspondance, comptes rendus d'investissement à l'étrangers (1978- 1986). Clientèle : correspondance, tableaux, listes des clients douteux, rapport d'activité, balance des clients (1989-1990).	

¹ Jean-Luc Bride est le directeur général de Coverfil.

- Opérations financières : comptes de résultats, tableaux, bilans, convention, documents en flamand, copie d'acte de vente, tableaux de bord financier (1979-1990).
1978-1990
- 247 Conseil d'administration du 18 décembre 1987 et conseils de direction de 1985 à 1986 : notes, tableaux, bilans, comptes rendus de réunion.
1985-1988
- 248-268 Saint-André Spinning (SAS)/ Saint-André Manufacturing (SAM).
- 248 Implantation, condition et réglementation : correspondance, notes, tableaux, factures, tiré à part, revue *Cahiers juridiques et fiscaux de l'exportation*, convention, documentation.
1981-1983
- 249 Direction.
Comité de direction : procès-verbaux de réunion, avenant de convention, correspondance (1985-1989).
Orientation stratégique : correspondance, tableaux (1989) ; fusion et dissolution d'entreprise : certificats de dissolution, correspondance, comptes rendus de réunion (1982-1986) ; investissement, achat de matériel : correspondance, notes, tableaux, factures, devis (1984-1989).
1982-1989
- 250-251 Relations avec le groupe.
1981-1989
- 250 Saint-André international New-York (SAINY) : correspondance, note, bilans (1987).
- 251 Filature Saint-André : documentation (1982-1986).
Lepoutre: correspondance, note (1981-1985).
Saint-André international : notes, comptes rendus de réunion, résultats, correspondance (1986-1989).

Saint-André Manufacturing (SAM) :
résultats et correspondance (1983-1980).

252-262 Comptabilité.

252 Bilans. 1982-1990

253-254 Compte de résultat. 1985-1990

253 Exercice 1985-1986 à 1987-1988.

254 Exercice 1988-1989 à 1989-1990.

255 Amortissement, programme de perte de valeur de l'équipement de 1987 à 1991. 1986

256 Trésorerie. 1984-1990

257 Refacturation. 1986-1989

258 Balance. 1984-1985

259-260 Impôts et taxes: déclarations, correspondance. 1981-1988

259 1984-1985.

260 1986-1987.

261 Personnel. Inspection du travail, compensation : rapport d'inspection, photographies, correspondance. 1979-1983

262 Activité commerciale : graphiques, notes, documentation, tableaux, correspondance, relevés de prises d'ordres, tableau de bord commercial. 1984-1989

- 263 Patrimoine, assurances : correspondance, proposition de contrat, appels à cotisation, polices, documentation, notes, coupures de presse.
1982-1988
- 264-266 Relations avec l'extérieur.
- 264 Partenaires commerciaux : notes correspondance, factures, accusés de réception des marchandises.
1981-1987
- 265-266 Relations professionnelles.
1981-1989
- 265 Organismes, institution : correspondance, projet de traité, répertoire, coupures de presse, documentation (1981-1989).
- 266 Banques et avocats : correspondance, mémorandum, compte rendu de réunion, notes, accord, demande de prêt (1981-1989).
- 267-272 Saint-André Far East (SAFE).
- 267 Production, achats de matériel : dossiers par entreprises.
1986-1988
- 268 Implantation de SAFE à Hong-Kong.
Projet : 19 photographies, négatifs, notes, correspondance, comptes rendus de réunion, convention, documents en chinois (1985-1987).
Financement : notes, correspondance, ordres de virement, reçus, factures, tableaux, formulaires, déclaration d'investissement (1986-1989).
1985-1989
- 269 Échanges commerciaux vers Hong-Kong, transport et assurance : documentation, notes, correspondance, police, factures, bordereaux de commande.
1987-1989

- 270 Comptabilité : bilan (1988), comptes de résultat (1987-1990).
Trésorerie (1988-1990).
1987-1990
- 271 Volontaires du service national en entreprise (VSNE), mise en place de la protection sociale : correspondance, documentation, notes, bulletins d'adhésion, factures, tableaux.
1985-1991
- 272 Correspondance générale.
1987-1989
- 273 Société nouvelle filature Pierre Prouvost (SNFPP).
Création et liquidation de la société : comptes rendus, notes, bilans, tableau de bord mensuel, documentation, correspondance, tableaux, notification d'ordonnance, convention, tarifs, coupures de presse (1984-1988).
Comptabilité : bilans, comptes d'exploitation, documentation (1980-1982).
Personnel, recrutement d'un directeur commercial: correspondance, curriculum vitæ (1983).
Situation financière, augmentation de capital : notes, bilans, tableaux, procès-verbaux, certificats de souscription, correspondance (1980-1984).
1980-1988
- 274-277 FSA HK¹.
- 274 Projet d'implantation de FSA : documentation, compte rendu de voyage, notes, comptes de résultat, plans de financement.
1986-1987
- 275 Donald Woo²: factures, reçus, assurance vie, correspondance.
1983-1984

¹ FSA HK prend ensuite le nom de Texmil.

² Donald Woo semble être un cadre de FSA HK. Il s'occupe essentiellement des dépenses.

- 276 Suivi budgétaire : correspondance, notes, tableaux, comptes rendus d'investissement, avis de crédit bancaire, statistiques. 1983-1986
- 277 Comptabilité : comptes de résultats, bilans, pièces justificatives. 1983-1988

IX) ARCHIVES DE PIERRE COLLE¹

- 1992 008 278** Rapprochement et cession effectués par SAI : correspondance, notes, diagnostic stratégique. 1989
- 1992 008 279** Filiales du groupe Saint-André international, renseignements : notes, organigrammes, bilans, tableaux, correspondance. 1988-1990
- 1992 008 280** Relations avec les syndicats et les patronats: notes, relevé de conclusion, comptes rendus de réunion, avenant, documentation. 1989-1990
- 1992 008 281** Relations professionnelles : convention d'objectif, correspondance, notes, compte rendu de réunion, documentation, statuts, protocole d'accord, tableaux, compte de résultat, convocation, étude. Club du progrès du management (1989-1990), Mod Omnium (1989-1990), Tibelle décoration (s.d.), Carlos Lecoutre (1989-1990), Tiberghien (1990), Versant Nord-Est (1989-1990). 1989-1990
- 1992 008 282** Notes personnelles. s.d.
- 1992 008 283** Correspondance générale. 1989-1990

¹ Pierre Colle est un homme très important au sein de FSA et de SAI. Il a été notamment président de Chargeurs SA et de SAI.

1992 008 284 Documentation. 1986-1990

X) DOCUMENTATION

1992 008 285 Documentation économique et financière. 1976-1989

1992 008 286 Documentation informatique. 1978-1985

XI) OBJETS

1992 008 287 Panneau avec l'adresse des différentes entreprises appartenant au groupe SAI. s.d.

1992 008 288 Panneau portant la liste des fils fabriqués par SAI. s.d.

XII) EPAVES

1992 008 289 Registre partiel d'entrée du personnel dans une filature dont on ne connaît pas la provenance. environ 1930

1992 008 290 Registre du personnel ayant passé la visite médicale. 1930