

Département de l'Ain
Commune d'Ars-sur-Formans

Inventaire des archives

Réalisé par Sylvie Lapiez, Service Archives du Centre de gestion de l'Ain, 2007
Mis à jour par Blandine Corna, Service Archives du Centre de gestion de l'Ain, 2017

Centre de gestion de la FPT de l'Ain

145, chemin de Bellevue 01960 Péronnas

Service Archives

Tél. : 04 74 32 13 86

Fax : 04 74 21 76 44

archives@cdg01.fr

Site : <http://www.cdg01.fr/>

Portail des archives en ligne : <http://www.archives-communales-ain.fr/>

Introduction

Illustration de couverture : Le jardin du presbytère d'Ars, Direction du Pèlerinage, 1998

La commune d'Ars est mentionnée dès la fin du 10^e siècle. Au 19^e siècle, on trouve « Ars ». Par décret du 12 octobre 1956, la commune prend son nom actuel de « Ars-sur-Formans », issu du nom d'une rivière du secteur. Jusqu'en 1959, date où apparaissent les entêtes dactylographiées, aucun document communal n'utilise cette nouvelle appellation. La commune est également appelée Ars, mais son appellation officielle, déterminée dans le Code officiel géographique de l'INSEE, est Ars-sur-Formans.

Présentation de la commune¹

Figure 1 - Blason de la commune

Située dans le canton de Reyrieux, la commune est à l'origine un fief de la sirie de Villars ; puis elle devient terre de la souveraineté de Beaujeu. Vers la fin du 16^e siècle, la seigneurie arrive dans la famille Garnier des Garets au 15^e siècle, Ars fut la principauté de la Dombes, châtellenie de Trévoux jusqu'au rattachement au Royaume de France en 1762.

Implantée sur le plateau de la Dombes, la commune est traversée par une petite rivière le Formans. Initialement rattachée au canton de Trévoux à sa création, Ars-sur-Formans devient une commune du canton de Reyrieux en 1985.

La commune a été reconnue officiellement « commune touristique » par arrêté préfectoral depuis septembre 2010.

Classée « monument historique » en 1982, la basilique Sainte Sixte et Sainte Philomène est l'un des sites les plus visités du département. Elle a été construite entre 1862 et 1865 par Pierre Bossan, architecte de Notre-Dame-de-Fourvière, puis par Sainte-Marie-Perrin, son gendre. Elle est consacrée depuis le 19^e siècle autour de la mémoire de Jean-Marie Vianney, dit le « saint curé » et est devenue un lieu de pèlerinage européen. Des pèlerinages réguliers et un constant afflux de visiteurs, notamment de l'Allemagne du sud ont lieu. Le 6 octobre 1986, Ars reçoit le pape Jean-Paul II.

Figure 2 - Carte postale représentant le saint curé d'Ars (s.d.).

¹ Blasonnement communal : « palé d'or et d'azur de six pièces ».

La commune est jumelée avec Freihalden en Allemagne fédérale.

Plusieurs figures se détachent de l'histoire d'Ars-sur-Formans :

- ❖ **Jean-Marie Vianney**, dit aussi « curé d'Ars » (1786-1859). Né dans la région lyonnaise dans une famille de cultivateurs, il est ordonné prêtre en 1815. D'abord vicaire à Écully (Rhône), il est chargé de desservir Ars en 1818. Là-bas, il réveille la foi de ses paroissiens par ses prédications mais surtout par sa piété et sa vie d'ascète. Il rétablit des confréries, restaure l'église, fonde l'orphelinat de « la Providence ». À partir de 1830, sa réputation de confesseur lui attire de plus en plus de pénitents. Béatifié en 1905 par le pape Pie X puis canonisé en 1925 par le pape Pie XI en tant que patron de tous les curés du monde.

Figure 3 - Gravure représentant l'église à l'arrivée de Jean-Marie Vianney (couverture de F. Page, *Notice historique sur Ars-sur-Formans*)

- ❖ **Joseph de Cholier (vers 1665-1704)**. Capitaine qui se fit remarquer dans les campagnes de Flandre.
- ❖ **François de Cholier (1667-1742)**. Frère du précédent et chevalier de Saint-Louis, il fut aide-major général des armées de Moselle et du Rhin. Sa réputation provient du fait qu'il se serait battu en duel 52 fois sans en retirer le moindre mal.

Contenu et structure des fonds

Fonds conservés

La mairie d'Ars-sur-Formans conserve les archives issues de sa propre administration communale depuis sa création en 1790. En 1792, la commune hérite de la gestion de l'état civil et des archives paroissiales remontant à 1647.

La commune conserve également les fonds de :

- l'association foncière intercommunale de remembrement d'Ars-sur-Formans (12W ; 1975-2003) ;
- le syndicat intercommunal d'études et de programmation AINFORMATIQUE (13W ; 1985-1995).

Localisation des fonds

Les archives de la commune d'Ars-sur-Formans sont disséminées en deux endroits dans l'hôtel de ville.

Les archives modernes, les archives contemporaines (séries 3W, 5W, 8W) et les autres fonds (séries 11W et 12W) sont situées dans le local archives situé au 1^{er} étage.

Le reste des archives contemporaines sont conservées en rez-de-chaussée dans une pièce annexe au secrétariat. Quelques archives intermédiaires sont également conservées dans un placard métallique dans une salle de réunion située au 1^{er} étage.

Importance matérielle

Le fonds classé représente 34,80 mètres linéaires (ml) répartis comme suit :

- 0,11 ml d'archives anciennes (antérieures à 1790) ;
- 9,90 ml d'archives modernes (1790-1982) ;
- 22,17 ml d'archives contemporaines (postérieures à 1983) ;
- 0,19 d'archives de l'association foncière de remembrement d'Ars-sur-Formans ;
- 0,03 d'archives du syndicat d'études et de programmation AINFORMATIQUE ;
- 2,40 ml d'archives intermédiaires.

Présentation et intérêt du fonds

Le fonds ancien de la commune est constitué uniquement des registres paroissiaux (GG1-7, 1647-1793).

En **série D**, les registres des délibérations sont conservés depuis l'an 10 (D1-5). On trouve un registre des arrêtés du maire pour la période 1910-1988 (D7).

En **série E**, la collection des registres d'état civil est complète.

La **série F** nous renseigne sur la population et l'agriculture. Les listes de recensement de la population et de recrutement militaire dévoilent aux généalogistes des renseignements, notamment sur la composition d'une famille ou sur les capacités physiques et intellectuelles des jeunes garçons. Les listes nominatives de recensement de la population sont conservées depuis 1836 (F1-2). La sous-série sur l'agriculture comprend davantage de lacunes, notamment sur la seconde moitié du 19^e siècle.

En **série G**, l'ensemble des atlas et matrices cadastraux ont été conservés.

En **série H**, les listes de recensement militaire remontent à 1838 (H1-2). Les tableaux de recensement des chevaux susceptibles d'être requis ont été conservés pour la période 1877-1938 (H4). On trouve également quelques documents sur la garde nationale et les pompiers (H5). Les quelques archives relatives aux deux guerres mondiales sont conservées sous les cotes H7 et H8 et concernent essentiellement le ravitaillement et les réquisitions militaires. Les autres périodes de guerre ne sont pas du tout représentées.

La **série I** nous renseigne sur la police, les mœurs et l'hygiène dans la commune. Un certain nombre de documents classés dans cette série traitent de l'hygiène et de la

surveillance des épizooties. Les listes nominatives des enfants vaccinés sont conservées à compter de 1907 (I6-9).

En **série K**, la collection sur les listes électorales remonte à 1846 (K1-2). Les opérations de vote des élections politiques et professionnelles ont été dans l'ensemble bien conservées. Les plébiscites de 1851 et 1852 sont classés en K4.

Conservés en **série L**, les budgets et comptes ne remontent qu'à 1939 (L1-2). Toutefois, la commune conserve également quelques pièces comptables du début du 19^e siècle (L7-8).

Les **séries M et O** sont peu représentées. Quelques dossiers de travaux et plans de bâtiments communaux et de chemins ont été conservés.

La **série N** traitant des biens communaux fournit des renseignements sur les biens communaux (acquisition, vente, amodiation et location), les sources d'eau et la forêt.

La **série P** nous renseigne sur l'exercice du culte catholique dans la fabrique d'église. Quelques documents traitent de la séparation des Églises et de l'État sur le legs à l'établissement de la Providence. Néanmoins et de manière générale, la série est peu volumineuse.

En **série Q**, on trouve les documents du bureau de bienfaisance, du bureau d'aide sociale, du bureau d'assistance et des aides obligatoires. L'ensemble des archives de l'assistance (assistance médicale gratuite, allocations, registres de nourrices, sociétés de secours mutuels, etc.) sont plutôt lacunaires.

Les archives concernant l'instruction publique, conservées en **série R**, sont également peu nombreuses, mais l'on y retrouve, malgré tout, la convention conclue entre Jean-Marie Vianney et Gabriel Taborin pour l'entretien d'une école religieuse gratuite pour les garçons R1).

En **série T**, sont classés des documents relatifs aux lotissements communaux et locatifs (T12-17). Les permis de construire constituent une collection depuis 1948 (T1-10).

Les archives contemporaines semblent complètes et concernent toutes les séries.

Méthodologie et historique de classement

Méthodologie de classement

Les archives communales anciennes et modernes sont classées suivant le règlement de 1926. Le fonds ancien regroupe les documents antérieurs à 1790 et le fonds moderne comprend les documents de 1790 à 1982. Afin de simplifier le classement et compte tenu du volume conservé, l'archiviste a choisi de baser le classement et la cotation des archives modernes selon les séries sans tenir compte des sous-séries.

Conformément à la circulaire AD 83-1 du 8 mars 1983, les documents postérieurs à 1982 sont classés en série dite « W » et regroupés par domaine de compétence.

Une série « AI » a été créée pour les archives intermédiaires du fonds communal.

Historique de classement

Les premières pages du premier registre des délibérations sont portées manquantes, probablement arrachées.

En 2007, une première intervention du service Archives du Centre de gestion de l'Ain est programmée pour le classement du fonds communal. Les archives contemporaines (série W) sont classées en continu. Au cours de cette opération, 5,71 ml de documents sont éliminés et 23,01 ml conservés.

Suite aux conseils de l'archiviste, les secrétaires de mairie ont récolé 49 nouvelles boîtes représentant 6,11 ml d'archives contemporaines entre 2007 et 2016.

En 2011, la commune a procédé à des éliminations selon la procédure réglementaire. Ainsi, les factures concernant l'assurance du personnel communal (1982-2000), des documents relatifs aux conditions particulières de l'assurance du personnel (1992-1997), et des états de la FCTVA (1982-2000) ont été détruits. L'ensemble représente 0,20 ml.

En 2017, la commune fait de nouveau appel au service Archives du CDG 01. Classées à l'origine en continu, les archives contemporaines (série W) ont été regroupées par domaine de compétence. La seconde intervention du CDG 01 a également permis le classement de 10,62 ml et l'élimination de 14,31 ml d'archives communales dépourvues d'utilité administrative, scientifique ou historique. Un petit volume d'archives modernes a également été réintégré au cadre de classement.

L'intervention du Centre de gestion en 2017 a également permis la restitution aux Archives départementales de documents n'appartenant pas au fonds communal :

- 0,20 ml de listes d'émargement (1973-2004) ;
- 0,05 ml du fonds de l'école : registres matricule, registres d'appel journaliers, rapports annuels, journal de classe et état des enseignants (1847-1899).

Présentation de l'inventaire

L'inventaire s'organise autour de six grandes parties :

- inventaire des archives anciennes ;
- inventaire des archives modernes ;
- inventaire des archives contemporaines ;
- autres fonds ;
- état des archives intermédiaires ;
- annexes.

Les 1^{ère} et 2^{ème} parties de l'inventaire décrivent le contenu des fonds ancien et moderne de la commune. Elles suivent l'ordre alphabétique de séries du cadre de classement réglementaire des archives communales de 1926.

La 3^{ème} partie décrit le contenu du fonds contemporain de la commune. Elle suit l'ordre numérique des versements (sous-séries) cotés en W.

Chaque dossier s'accompagne d'une notice descriptive composée d'une :

- cote : ensemble de symboles (lettres, chiffres) identifiant chaque dossier et/ou boîte et permettant son identification ;
- analyse ;
- dates extrêmes : dates d'ouverture et de clôture d'un dossier ou d'un ensemble de dossiers.

Chaque description est composée d'un objet faisant référence au thème dont traitent les documents, suivi de l'action² exercée sur l'objet, de la typologie³ et des dates extrêmes des documents. La ponctuation est là pour refléter cette disposition et suit les modèles suivants :

Cote Objet/Intitulé. – 1^e objet, 1^e action : typologie (dates), autre typologie (dates) ; 2^e action : typologie (dates). 2^e objet, action : typologie (dates).
dates extrêmes

Cote Objet/Intitulé.
dates extrêmes
1^e objet, 1^e action : typologie (dates), autre typologie (dates) ; 2^e action : typologie (dates).
2^e objet, action : typologie (dates).

Les dates contenues dans l'analyse sont inscrites entre parenthèses. Pour les documents non datés, deux cas de figure peuvent se présenter. Les crochets donnent une fourchette de dates que l'on a pu déterminer à partir des informations contenues dans les documents. Dans le cas contraire, les analyses sont suivies de la mention s.d. (sine datum).

La 4^{ème} partie décrit le contenu des fonds de l'association foncière de remembrement d'Ars-sur-Formans et du syndicat intercommunal d'études et de programmation AINFORMATIQUE, conservés en mairie d'Ars-sur-Formans.

La 5^{ème} partie regroupe les archives intermédiaires du fonds communal.

La 6^{ème} partie de l'inventaire regroupe les annexes :

- un index alphabétique de mots clés, de noms de lieux et de noms de personne. Il renvoie aux cotes ;
- une table des illustrations ;
- une table des matières.

² L'action est la procédure pesant sur l'objet : l'action peut être concrète (construction, réparation, enseignement, etc.) ou abstraite (réglementation, organisation, préparation, etc.).

³ La typologie est la nature des pièces contenues dans le dossier (ex : procès-verbaux, plans, listes nominatives, etc.)

Conditions d'accès et d'utilisation

La consultation des archives publiques est réglementée par les articles L. 213-1 à L. 213-3, L. 213-5, L. 213-6 et L. 213-8 du Code du patrimoine.

Pour les documents communicables, le très mauvais état matériel de certains documents peut empêcher leur libre consultation.

Réglementation des archives

Les collectivités territoriales sont propriétaires de leurs archives à l'exception de certains documents, comme l'état civil, le cadastre, les listes d'émargement, dont la propriété demeure celle de l'État. L'autorité territoriale est responsable au civil et au pénal des archives de sa collectivité, c'est-à-dire de tous les documents reçus et produits dans le cadre de l'administration quotidienne.

Les archives des collectivités territoriales sont des documents publics, imprescriptibles et inaliénables : elles font partie du domaine public de la collectivité. Elles ne peuvent, en aucun cas, être aliénées ni détruites sans autorisation de l'État. L'autorité territoriale aura donc à répondre pénalement pour toute destruction arbitraire, même de manière non intentionnelle, ou détournement d'archives. Aucun document d'archives ne peut être prêté ou donné. Les archives des collectivités ne peuvent pas non plus être confiées à un musée, une personne privée ou une association.

Afin de mieux gérer l'importance des documents contemporains, les instructions DAF/DPACI/RES/2009/018 du 28 août 2009 et DGP/SIAF/2014/006 du 22 septembre 2014 proposent des tableaux de tri et d'élimination de certains documents. Cependant, il est nécessaire d'établir un bordereau d'élimination soumis au visa du directeur des Archives départementales avant toute destruction de document, excepté pour la documentation.

Les frais de conservation des archives communales figurent au 2^e alinéa de l'article énumérant les dépenses obligatoires des communes (Code général des collectivités territoriales, article L. 2321-2). Ces dépenses vont de l'achat de boîtes d'archives au classement et à la restauration des documents, en passant par l'aménagement d'un local.

Liste des maires⁴

Jean Dupont (1790-1792)

François Villier (1792-an IV)

Claude Dutant, agent municipal (an IV)

Jean Dutant, agent municipal (ans IV-V)

Benoit Traive, agent municipal (ans V-VI)

⁴ Liste établie d'après les dossiers d'élection et les registres des délibérations et le *Dictionnaire des hommes et femmes politiques de l'Ain de 1789 à 2011* par Dominique Saint-Pierre, 2^e édition, 2011.

Pierre Marie Geoffray, agent municipal (an VI)
 Antoine Mandy, agent municipal (ans VI-VII)
 Michel Barbier, agent municipal (ans VII-VIII)
 Antoine Mandy, agent municipal (an VIII ; démissionnaire)
 Antoine Mandy (1800-1802)
 François Cinier, né en 1756 (1802-1807)
 Antoine Mandy (1807-1832)
 Michel Sève (1832-1838)
 Claude Prosper Garnier des Garets d'Ars (comte), né en 1799, conseiller
 d'arrondissement et conseiller général et propriétaire rentier (1838-1879 ; décédé)
 Gaspard Sève né en 1811, cultivateur (1879-1884)
 Jean-Baptiste Mandy-Trève, né en 1833, cultivateur (1884-1896)
 Michel Verchère, né en 1832, charron forgeron (1896-1908 ; décédé)
 André Benoît Trève, né en 1838, cultivateur (1908-1912)
 Jean-François Cinier-Trève (1912-1944 ; décédé ; intérim assuré par Jean-Claude Mandy)
 Louis Gillet (1944-1945 ; président du comité de Libération)
 Antoine Mandy-Demole (1845-1947 ; démissionnaire)
 Pierre Paturel (1947-1965)
 Jean-Claude Dupont, né en 1900 (1965-1977)
 André Gillet, né en 1917 (1977-1983)
 Henri Dutruge, né en 1926, ingénieur (1983-1995)
 Patrick Sandron, né en 1958, technicien (1995-2008)
 Patrick Duvivier, né en 1959, directeur d'école (2008-2014)
 Richard Paccaud, né en 1952, retraité (depuis 2014)

Sources complémentaires

Archives départementales de l'Ain

❖ Série O Administration communale

Archives communales des communes voisines

Chaleins

Frans : Sylvie Lapiez, Adeline Dufour et Eugénie Bonnafous, *Inventaire des archives (1633-2012)*, 2003, 2008, 2012-2013

Misérieux : Jérôme Dupasquier, Sylvie Lapiez et Adeline Chanellière, *Inventaire des archives (1617-2009)*, 1995, 2003 et 2009

Rancé : Eugénie Bonnafous et Jean-Marcel Bourgeat, *Inventaire des archives (1691-2014)*, 2015

Savigneux : Adeline Chanellière, *Inventaire des archives (1724-2011)*, 2011

Toussieux : Jean-Charles Mercier, *Inventaire des archives*, 2004

Villeneuve : Carine Renoux et Blandine Corna, *Inventaire des archives (1820-2014)*, 2002 et 2014

Ouvrages imprimés

abbé Page (F.)°, *Notice historique sur Ars-en-Dombes*, éditions de Trévoux, Trévoux, 1983

Collectif, « Ars-sur-Formans » in *Richesses touristiques et archéologiques du canton de Reyrieux*, Hauteville-Lompnes, 1987, pp. 34-51.

Collectif, *Le curé d'Ars et son église*, Images du patrimoine, Lyon, 1990.

Mémoires de Vie, *Ars-sur-Formans : une grande histoire !*, Carré Blanc éditions, Strasbourg, 2012

Cadre de classement

Archives anciennes (antérieures à 1790)

Série AA	Actes constitutifs et politiques de la commune, correspondance générale
Série BB	Administration communale
Série CC	Finances, impôts et comptabilité
Série DD	Biens communaux, eaux et forêts, travaux publics, voirie
Série EE	Affaires militaires
Série FF	Justice, procédures, police
Série GG	Cultes, instruction publique, assistance publique
Série HH	Agriculture, industrie, commerce
Série II	Documents divers

Archives modernes (1790-1982)

Série A	Lois et actes du pouvoir central
Série B	Actes de l'administration départementale
Série D	Administration générale de la commune
Série E	État civil
Série F	Population, économie, statistiques
Série G	Contributions, administrations financières
Série H	Affaires militaires
Série I	Police, hygiène publique, justice
Série K	Élections, personnel municipal
Série L	Finances communales
Série M	Édifices communaux, établissements publics
Série N	Biens communaux, terres, bois, eaux
Série O	Travaux publics, voirie, moyens de transport, régime des eaux
Série P	Culte

Série Q	Assistance et prévoyance
Série R	Instruction publique, sciences, lettres et arts
Série S	Divers
Série T	Urbanisme

Archives contemporaines (postérieures à 1983)

1 W	Administration communale
2 W	Finances communales
3 W	Personnel communal
4 W	Élections
5 W	État civil, services à la population
6 W	Bâtiments et biens communaux
7 W	Travaux, voirie, réseaux, communications
8 W	Santé, environnement
9 W	Urbanisme
10 W	Action sociale, enseignement, sports, loisirs, culture

Autres fonds

11 W	Association foncière de remembrement d'Ars-sur-Formans
12 W	Syndicat intercommunal d'études et de programmation AINFORMATIQUE

Archives intermédiaires

AI	Archives intermédiaires
-----------	-------------------------

Archives anciennes

(antérieures à 1790)

Série GG Cultes, instruction publique, assistance publique

GG1-7	Registres paroissiaux des baptêmes, mariages et sépultures.	1647-1793
GG1	1647-1723	<i>format particulier 15 x 39,5 cm</i>
GG2	1724-1733	
GG3	1734-1753	
GG4	1754-1763	
GG5	1764-1773	
GG6	1774-1783	
GG7	1784-1793	

Archives modernes

(1790-1982)

Série D Administration générale de la commune

- D1-5** Conseil municipal : registres des délibérations. An X-1967
- D1** An X (15 prairial)⁵ - 1809 (18 juin)
Registre incomplet (p.72 à 83 uniquement).
- D2** 1810 (5 mai) - 1837 (30 novembre)
Le registre contient également des extraits des registres des arrêtés de la Préfecture.
- D3** 1838 (23 mai) - 1885 (31 mai)
- D4** 1885 (8 novembre) - 1934 (15 février)
- D5** 1934 (24 juin) - 1967 (28 septembre)
- D6** Extraits des registres des délibérations (1899-1958). Foires et marchés : délibérations de communes extérieures (1854-1928). 1854-1958
- D7** Registre des arrêtés du maire (1910, 1^{er} octobre - 1988, 7 juillet). 1910-1988
- D8** Préfecture et sous-préfecture : correspondance et circulaires (1837-1938). Contentieux. – Affaire veuve G. S. concernant un immeuble menaçant de ruine sur la parcelle A/n°225 : requêtes, mémoires, rapport d'expertise, pièces ayant servi à l'instruction du procès, correspondance (1958-1976). Assurances : polices d'assurances, correspondance (1843-1954). 1837-1976

Figure 4 - Police d'assurance contre l'incendie, D8 (1843).

⁵ Le 15 prairial an 10 correspond au 4 juin 1802 du calendrier grégorien.

Série E État civil

E1-33	Registres d'état civil.	1793-1982
E1-3	1793-1802	
	E1	Naissances
	E2	Mariages
	E3	Décès
E4-6	1803-1812	
	E4	Naissances
	E5	Mariages
	E6	Décès
E7-9	1813-1822	
	E7	Naissances
	E8	Mariages
	E9	Décès
E10-12	1823-1832	
	E10	Naissances
	E11	Mariages
	E12	Décès
E13-15	1833-1842	
	E13	Naissances
	E14	Mariages
	E15	Décès
E16-18	1843-1852	
	E16	Naissances
	E17	Mariages
	E18	Décès
E19-21	1853-1862	
	E19	Naissances
	E20	Mariages
	E21	Décès
E22-24	1863-1872	
	E22	Naissances
	E23	Mariages
	E24	Décès
E25-27	1873-18882	
	E25	Naissances
	E26	Mariages
	E27	Décès
E28-30	1883-1892	
	E28	Naissances
	E29	Mariages
	E30	Décès
E31-33	1893-1902	
	E31	Naissances
	E32	Mariages

E33 Décès

E34-40	Registres des naissances, mariages et décès.	1903-1982
E34	1903-1912	
E35	1913-1922	
E36	1923-1932	
E37	1943-1952	
E38	1953-1962	
E39	1963-1972	
E40	1973-1982	
E41-44	Tables décennales.	1933-1972
E41	1933-1942	
E42	1943-1952	
E43	1953-1962	
E44	1963-1972	
E45-46	Gestion courante de l'état civil.	1850-1947
E45	Vérification des registres d'état civil par le procureur (1860-1905). Mariages : registre des consentements (1908-1911). Actes d'état civil : extraits des registres de décès (1857-1926) ; extraits des registres de naissances (1860-1926).	
E46	Mariages : promesses, publications et consentements (1850-1947).	

Série F Population, économie, statistiques

Population et statistiques

- F1** Recensement de la population : listes nominatives, états récapitulatifs, résultats statistiques, bordereaux de maison, feuilles par ménage, tableaux et feuilles de dépouillement, nomination et rémunération de l'agent recenseur, bordereau de district, feuilles récapitulatives, correspondance (1836, 1841, 1846, 1851, 1856, 1861, 1866, 1872, 1876, 1881, 1886, 1891, 1896, 1906, 1921, 1926, 1931, 1936, 1946)
1836-1946
- F2** Recensements et statistiques.
1889-1982
Recensement général (1954, 1962, 1968, 1975, 1982) et complémentaire (1977, 1979, 1981).
Inventaire communal (1979).
Recensement de l'agriculture (1979-1980).
Statistique générale : mouvements de la population (1889-1895) ; état civil (1897-1906) ; sinistres (1889-1941).

Agriculture

- F3** Statistique agricole : statistique générale annuelle et décennale (1857-1929), statistique agricole annuelle et plan départemental de ravitaillement (1874-1936), état communal de statistique agricole (1947-1954), registre de cultures (1902-1903).
1857-1954
- F4** Agriculture et ravitaillement : registre de déclarations de récolte de blé (1936-1939), enquête agricole (1942), réquisition de pommes de terre (1941-1942), battage et collecte de blé (1943), battage (contingent de soudure, 1944-1945), imposition de cultures, oléagineux, fourrage, bétail, volaille, œufs (1943).
1936-1945
- F5** Production et aides agricoles.
1878-1979
Service météorologique (1878-1884).
Concours agricoles (1903-1925).
Exploitations agricoles (1958-1979).
Détaxe carburant agricole (1959-1978).
Calamités agricoles : dégâts causés par l'orage (1929-1931), indemnités (1962-1976).
Accidents du travail (1924-1941).

Série G Contributions, administrations financières

Cadastre

L'ensemble des plans cadastraux et une partie des matrices cadastrales sont conservés dans un meuble à plan métallique dans la salle de réunion des associations.

Atlas cadastral

- | | | |
|-----------|---|-----------|
| G1 | Atlas cadastral parcellaire. | 1823 |
| | <i>Format 68,5 x 55, 5 cm</i> | |
| G2 | Plan cadastral révisé (1938). Plan cadastral mis à jour (1984, 1990). | 1938-1990 |

Cadastre napoléonien

- | | | |
|-------------|---|-----------|
| G3 | État de sections. | (s.d.) |
| G4-5 | Matrices cadastrales des propriétés bâties. | 1882-1937 |
| | G4 1882-1910 | |
| | G5 1911-1937 | |
| G6-8 | Matrices cadastrales des propriétés non bâties. | 1836-1937 |
| | G6 1836-1889 | |
| | G7 1888-1911 | |
| | G8 1913-1937 | |

Cadastre révisé

- | | | |
|-----------|---|-----------|
| G9 | Registre des états de sections propriétés non bâties. | 1938-1985 |
|-----------|---|-----------|

G10-13	Matrices cadastrales des propriétés bâties et non bâties.	1938-1986
G10-11	1938-1973	
	G10 Volume 1	
	G11 Volume 2	
G12	1974-1979	
G13	1980-1986	

Contributions foncières

G14	Contributions foncière, personnelle et mobilière et des portes et fenêtres : matrices générales (1818-1930), copie de la matrice générale taxes foncière d'habitation et assimilés (1931-1982).	1818-1982
G15	Fiscalité.	1889-1982
	Taxe professionnelle (1976-1982). Contribuables assujettis à la taxe proportionnelle, la surtaxe progressive, l'impôt sur le revenu et l'impôt sur les sociétés : listes des contribuables (1949-1957). Impôts sur les bénéfiques industriels et commerciaux (1946-1948). Impôts locaux : états du montant des rôles des contributions directes, tableaux extraits des rôles des taxes (1942-1982). Impôt sur le revenu aux bénéfiques de l'exploitation agricole : listes de classement des exploitations en polyculture (1926-1982). Abattement (1975-1982) Commissaires répartiteurs : listes de proposition (1889-1935). Commission communale des impôts directs, révision des évaluations foncières : nomination des commissaires, tableaux des coefficients d'adaptation (1925-1982). Contributions sur les voitures, chevaux, mulets : registre de déclaration (1903-1920). Éléments imposables : registre de déclaration (1936-1957). Évaluation des maisons et usines dans les communes du canton de Trévoux : tableau comparatif (XIX ^{ème} siècle). Patentes (1907-1922). Taxe exceptionnelle de guerre (1917-1918).	

Réorganisation foncière

G16-18	Remembrement.	1976
G16	État de sections.	
G17-18	Procès-verbal des opérations.	
	G17 Volume 1	
	G18 Volume 2	

Série H Affaires militaires

Recensement militaire

- H1-2** Tableaux de recensement des classes, listes communales. 1838-1982
On trouve aussi des listes de recensement pour la garde nationale.
H1 1838-1940
H2 1945-1982
- H3** Recrutement : renseignements, avis d'inscription, circulaires (1870-1925). Levée d'hommes et mobilisation : ordres de route (1840-1915), insoumis (1908-1921). Soutien de famille (1865-1913). Distinctions honorifiques. – Médaille de la guerre 1870-1871 (T. J.-M.). 1840-1925

Administration militaire

- H4** Réquisitions militaires. – Recensement des chevaux, juments, mulets et mules, voitures attelées et automobiles : listes de recensement, registres des déclarations, registres uniques, tableaux de classement, instructions (1877-1938), affiches (1874-1923). Remonte générale : affiches dépôt de remonte de Mâcon (1907-1910, 1920). 1874-1920

Garde nationale, sapeurs-pompiers et protection civile

- H5** Garde nationale, sapeurs pompiers. 1813-1988
 Garde nationale : registre matricule (1824, 1840, 1848, 1870) ; procès-verbaux d'élection, inscriptions, conseil de discipline, équipement matériel et habillement, circulaires (1813-1873).
 Sapeurs pompiers : création et équipement du service (1874) ; reconnaissance officielle (1938) ; acquisition de moto pompe (1874, 1943-1973) ; factures (1962-1988).

Mesures d'exception et faits guerre

- H6** Allocations militaires, contrôle et évacuation de la population. 1874-1945
- Mobilisation, défense passive : circulaires pour dispositions locales (1938-1939).
 Service du travail obligatoire : recensement de la main-d'œuvre (1943), déclarations de résidence des militaires démobilisés (1943).
 Logement et cantonnement des troupes (1874-1943).
 Garde des bureaux d'échange de billets (1945).
 Surveillance des parachutistes (1944-1945).
 Allocations militaires : circulaires (1914-1919), pensions veuves de guerre et ascendants (1914-1920), notifications de décision (1939-1942).
 Imprimés vierges divers.
 Réfugiés de guerre : assistance et réquisition d'immeuble (1915-1940), mandats (1939-1944), fiches individuelles de dispersion (1939).
- H7-8** Première et Seconde Guerres mondiales. 1914-1949
- H7** Ravitaillement militaire de la Place Forte de Lyon (1914-1919).
 Ravitaillement civil : recensement du bétail (1918), charbon (1917-1921), sucre (1920), pain, farine et céréales (1914-1921), cartes et bons d'alimentation (1914-1919), carnet des équipes de la main-d'œuvre agricole (1914-1918), recensement de couchages (1918), collecte pour colis du soldat (1914).
- H8** Ravitaillement civil : dépôt d'eaux minérales et coût de la vie (1929-1936), recensement des animaux de ferme (1940), registres des cartes d'alimentation, registres charbon et bois (1940-1944), bons de pain et charbon (1924-1949), bons d'essence (1939-1940), bons de textile (1941-1943), répertoire des chaussures (1946-1947).

Série I Police, hygiène publique, justice

Police locale et générale

- I1** Chasse. – Police de la chasse : registres des permis (1911-1995) ; permis avec photographies d'identité noir et blanc (1876, 1956-1960) ; état annuel des chasseurs (1961-1971).
1876-1995
- I2** Police locale et économique, justice.
1836-1981
- Arrêtés et avis du maire (1844-1979).
Débits de boissons : registre à souche des déclarations d'ouverture, déclarations d'ouverture, autorisations temporaires (1853-1954).
Passeports pour l'intérieur (1836-1871).
Jury d'assises : listes nominatives (1848-1904, 1981).
Recrutement et nomination du garde champêtre : arrêtés du maire, autorisations préfectorales, notifications et arrêtés de nomination (1863-1895).
Police et justice : recherches, contravention, renseignements, assignations, citation à prévenu, surveillance de condamné (1847-1923).
Jugements de divorce (1865-1883).
Immeuble menaçant ruine : litige Gaspard Sève (1907).
Loterie organisée par Mme de L. pour payer un tableau de Valentini, copie de Mignard : arrêté préfectoral, correspondance (1883).
- I3** Étrangers, pompes funèbres.
1860-1986
- Étrangers : carte d'identité de travailleurs avec photographies d'identité noir et blanc (1936-1952) ; séjour des étrangères : registre des visas arrivée et départ (1938-1979) ; délivrance de carte d'identité : registre (1938-1986).
Transports de corps : autorisations, certificats de décès (1860-1959).

Hygiène publique

- I4** Service vétérinaire.
1867-1969
- Règlement sanitaire municipal (1903).
Vétérinaires diplômés : liste (1867-1880).
Inspection sanitaire des viandes et taxe d'abattage (1910-1969).
Épizooties (1898-1923)

-
- I5** Installations classées et tueries particulières. 1908-1994
Tueries particulières, plans : B. (1908), G. (1924).
Installations classées : porcherie R. du GAEC La Jonchère (1977-1982), cuves à gaz et carburant (1951-1994).
- I6-9** Vaccinations. 1907-1998
- I6** Service de la vaccine : listes nominatives des enfants (1907-1922), circulaires et correspondance (1909-1950).
- I7** Vaccination antivariolique : listes nominatives des enfants vaccinés (1939-1983) ; vaccination DT-Polio : listes nominatives des enfants vaccinés (1947-1986) ; vaccination BCG : listes nominatives des enfants vaccinés (1959-1998).
- I8-9** Fiches individuelles de vaccination.

Série K Élections, personnel municipal

Élections

Élections politiques

- K1-2** Listes électorales et d'émargement. 1836-1982
- K1** Listes électorales générales (1846-1935).
Conseil général et conseil d'arrondissement : liste supplémentaire et complémentaire (1840-1848). Jury d'assises : listes électorales (1836-1842).
Révision des listes électorales : nomination des délégués (1885-1932) ; tableau des exclusions de la liste électorale (1850).
- K2** Listes électorales et d'émargement (1936-1982)
- K3-5** Opérations de vote : procès-verbaux d'élection, organisation du bureau de vote, listes des candidats. 1838-1981
- K3** Municipales, nomination des conseillers, maires et adjoints et élections municipales : procès-verbaux, arrêtés préfectoraux, tableaux des conseillers municipaux, procès-verbaux d'élection, procès-verbaux d'installation du conseil municipal (1838-1977).
- K4** Conseil d'arrondissement, nomination des membres et élections (1861-1937).
Conseil général, nomination des membres et élections cantonales (1861-1982).
Présidentielles (1965-1981).
Sénatoriales (1876-1980) et élections du Conseil de la République (1946, 1951)⁶.
Élections générales (1945, 1946)⁷.
Plébiscite (1851, 1852, 1870).
Referendum (1945-1972).
- K5** Législatives (1863- 1981).

⁶ Sous la IV^{ème} République, le Sénat prend le nom de « Conseil de la République » (article IV de la Constitution).

⁷ Élection d'une assemblée nationale constituante prévue par les ordonnances des 17 et 22 août, 3 et 15 septembre 1945.

Élections socioprofessionnelles

- K6** Prud'homales : déclarations nominatives des employeurs et salariés (1979, 1982). Tribunaux paritaires des baux ruraux : listes électorales, tableaux rectificatifs, procès-verbaux d'élection (1946-1983). Centre régional de la propriété forestière : listes électorales, révision des listes (1966-1979).
1946-1983
- K7** Tribunal et chambre de commerce : listes électorales.
1908-1979
- K8** Chambre des métiers : listes électorales, révision des listes (1937-1980). Chambre d'agriculture : listes électorales, procès-verbaux d'élection (1920-1982).
1920-1982
- K9** Caisse d'allocations familiales et sécurité sociale : listes électorales, procès-verbaux d'élection (1953-1955). Mutualité sociale agricole : listes électorales (1965-1981). Caisse d'assurance vieillesse des artisans, commerçants et industriels (1972).
1953-1981

Personnel municipal

- K10** Gestion individuelle et collective.
1939-1982
Secrétaires de mairie, cantonniers et garde champêtre, agents non titulaires, dossiers individuels : contrats de travail, fiches de notation, arrêtés du maire, indemnisation, délibérations, pièces annexes (1939-1981).
Rémunération : registres des salaires (1950-1980).
Cotisations : IRCANTEC (1973-1982), déclarations annuelles de données sociales URSSAF (1961-1982).

Série L Finances communales

Budgets et comptes, comptabilité

Classement par exercice comptable.

Commune et Bureau d'aide sociale

L1-2	Budgets primitifs, budgets supplémentaires, comptes administratifs.	1835, 1939-1982
L1	1939-1959 ; compte de gestion (1835)	
L2	1960-1982	
L3-5	Livres comptables.	1936-1978
L3	Livre de détail des dépenses et recettes (1936-1949).	
L4-5	Registres de comptabilité (1949-1982).	
L4	1949-1962	
L5	1963-1982	
L6	Recettes et dépenses : bordereaux de titres de recette et de mandats (1957-1960, 1963, 1968, 1973, 1978).	1957-1978
L7-8	Dépenses : factures.	1892-1978
L7	1892-1960	
L8	1963, 1968, 1973, 1978	

Revenus et charges de la commune

L9	Emprunts (1910-1979). Dons-et-legs (1842, 1893). Taxe municipale sur les chiens : registre de déclaration (1855-1948). Location des droits de place (1909-1949).	1842-1979
-----------	--	-----------

Figure 5 - Factures d'entrepreneurs locaux, L7 (1904, 1914).

FORGE ET CHARRONNAGE

J.-M. Rongeon

A ARS (AIN)

M. Commune d'Ars-sur-Formans. Doit.

les travaux ci-après, payables au comptant sans escompte.

ARS, le 5 Décembre 1916.

Date	Description	Montant
1912 Novembre 5	Rep. un fic et recharge une pioche	1.80
30	Rep. une pioche des deux cotés	40
Decembre 4	id.	40
18	Repari une piochete	1
30	Repari l'ichelle du garde	2
1913 Janvier 6	Limi une scie	30
Mai 22	Ache pointe de pioche	20
1914 Janvier 15	Fait une poignée de manette	1
22	Fourni une pelle pour le garde	3.80
23	Fait un charre neige	5
Fevrier 10	Reparation du harois	32
Mars 19	Cher une pioche	50
Fait 11	Mis un pavé à l'entrée du cimetière	40.50
	Forgi une pioche des deux cotés	50
Mai 19	Fourni une pelle à graver	3
Total		491.00
mandats art. 34 (Janvier) 42.30		} 67.60
mandats art. 87 (enroux) 19.30		
mandats le 14 février 1917		
A payé le 18 février 1917		

Imprimerie Typographique Lithographique

ATELIER DE RELIURE

Tules Jeannin

JOURNAL DE TRÉVOUX

RUE DU PORT TRÉVOUX, (Ain)

Mairie d'Ars-sur-Formans. Doit.

Trévoix, le 28 Janvier 1904

Date	Description	Montant
6 Février 1904	1 carnet Déclaration d'accidents	1
6	surpris de Déclaration	25
6	ex. Certificat médical	25
6	Transmission à M. le Juge de paix	25
6	avis de Déclaration d'accident	25
5	Procès verbal d'accident	35
3 Juillet	50 Conversions de Préposés	60
50	" du Conseil	60
30 7 ^{me}	50 Mandats de paiement	1.50
20 Octobre	50 Cotes de l'Etat Poubert	1.25
50	" " Couronne	1.50
3	Listes et tableaux de Conseris	75
1	flam. ouve à l'empoi	40
Total		3.95

Série M Édifices communaux, établissements publics

- M1** Maison d'école. 1838-1982
 Maison d'école : construction après donation par M. des G. à la commune d'une parcelle le 10 mai 1839 (1838-1848) ; construction d'un puits (1848-1851) ; construction d'un mur de clôture pour séparer le jardin de l'école du presbytère (1860-1861) ; travaux (1856-1870).
 Réparations aux édifices communaux (1850).
 Appropriation de l'école de garçons : restauration de la maison d'école et construction d'un préau couvert, d'un bûcher et d'un mur de clôture (1891-1897) ; construction d'un plafond dans la salle de classe (1904) ; réfection de la toiture (1922).
 Mairie : réparations de la salle (1884) ; aménagement du secrétariat et d'une salle d'activités (1979-1980) ; aménagement d'une salle du 3^{ème} âge (1979-1980) ; factures d'entretien (1969-1982).
- M2** Église et basilique. – Construction de l'église avec la fourniture de pierres de taille (1863-1866) ; restauration (1975-1982) ; aménagement du sanctuaire (1967). Chapelle jouxtant celle de l'établissement de la Providence. – Construction : demande de cession de terrain communal par J-M V. (1846-1847). 1846-1982
- M3** Bureau de poste, édifices publics et installations sportives. 1867-1997
 Bureau des postes : construction : plans (1909-1913) ; construction du mur de clôture du jardin (1935) ; délibérations concernant l'entretien du bâtiment (1937-1966) ; garage (1977) ; travaux (1963-1982).
 Monument aux morts : construction (1947) ; remise en état et clôture (1987) ; renseignement pour la conscription (1997).
 Lavoir public : construction et travaux (1867-1878) ; réfection et couverture : plan (1929-1931).
 Pont à bascule : plans (1921-1922).
 Puits public et pompe, construction à côté de la poste : plans (1910-1920).
 WC publics : urinoirs publics (1936) ; projet d'aménagement d'un édicule public (1947-1948) ; construction d'un chalet d'aisance : plans (1959-1961).
 Terrain de sports : terrain scolaire d'éducation physique et sportive (1941-1949) ; aménagement d'un terrain de sports (1966-1974).
- M4** Cimetière. – Travaux de clôture du nouveau cimetière (1853-1854) ; projet d'agrandissement (1884-1885) ; construction d'un nouveau cimetière dit de « Champ de la Foire » (1980-1981). 1853-1981

Figure 6 - Plan des lieux pour la construction d'un bureau de poste, M3 (1909).

Figure 7 - Extrait du plan en élévation et coupes pour la construction d'un bureau de poste, M3 (1909).

Série N Biens communaux, terres, bois, eaux

Biens communaux

- N1** Opérations immobilières, locations, bois. 1893-1982
- Acquisitions, vente et échanges de terrains : actes notariés, délibérations, plans, correspondance (1949-1982).
Locations (1907-1973).
Ancien presbytère⁸ : bail de location (1907-1911).
Location d'une bande de terrain en bordure de la place publique (1934-1953).
Bail de la carrière à ROLLAND (1973).
Bois : statistique des bois particuliers et communaux (1906) ; vente d'arbres (1893-1902).

Propriétés et droits divers

- N2** Cimetière. – Gestion des concessions funéraires : registre (1856-1979), actes de concessions temporaires, trentenaires, cinquantenaires et perpétuelles, renouvelées et/ou abandonnées (1856-1982), délibération, tarification et police (1856-1931). 1856-1982

⁸ vendu le 25 août 1922.

Série O Travaux publics, voirie, moyens de transport, régime des eaux

Travaux publics, voirie, égouts, eau potable

Voirie

- 01** Voies communales. – Classement et alignement. 1838-1923
- Classement : tableau de classement de la voirie communale (1838, 1868).
 Pétitions contre des ouvertures de chemins (1850-1851).
 Service vicinal : taxes et prestations, rapports de l'agent voyer (1838-1939) ; travaux à effectuer (1841-1867) ; gravière pour empierrement (1852-1853).
 Arrêtés d'alignement et procès-verbaux de récolement (1851-1871).
 Permissions de voirie (1863-1923).
- 02-3** Aménagement et entretien, ponts. 1837-1988
- 02** Chemin vicinal n°1 d'Ars à Villeneuve (1876-1883, 1910).
 Chemin vicinal n°4 de la commune au lieudit La Rivière (1856).
 Chemin de grande communication n°5 de Lapeyrouse à la Saône (1837-1844, 1893).
 Chemin d'intérêt commun n°74 de Saint-Jean-de-Thurigneux à Villefranche (1863-1881).
 Route départementale n°19 (1838-1855).
 Chemin d'intérêt commun n°38 (1899-1913) *Nombreux plans.*
 Pont du Fontblain, construction : devis (1848) ; pont d'Ars (1858) ; rachat du pont de Frans sur la Saône (1890).
 Curage du Formans et des affluents Le Morbier et le Fombleins (1869-1884).
- 03** Bureau de poste : construction de trottoirs (1926).
 Signalisation : plaques indicatrices (1927-1928).
 Aménagement d'un parking et d'un chemin (1959).
 Aménagement de la place (1980-1981).
 Voirie communale et départementale : factures d'entretien (1973-1988).

Eau et assainissement

- 04** Assainissement du chef-lieu : enquête publique (1966) ; 1^{ère} tranche (1967-1969) ; 2^{ème} et 3^{ème} tranche avec station d'épuration (1969-1975). Rapport de visite SATESE (1982). Factures (1976-1993). Bacs à graisse divers (1981-1995), plans. 1966-1995

- 05** Service des eaux. 1946-1994
- Règlement du service d'assainissement (1968-1990).
 Surveillance sanitaire de la qualité de l'eau potable : rapports d'analyse d'eau (1972-1994).
 Droits de raccordement à l'égout (1968-1982).
 Syndicat intercommunal d'eau potable Dombes Saône (1946-1979).

Moyens de transport, électricité

- 06** Électrification rurale et éclairage public. 1908-1981
- Électrification rurale : création et travaux sur lignes (1965-1981).
 Éclairage public (1981).
 Recherche de concessionnaire : Union électrique de Bourg (inabouti, 1908-1913),
 Syndicat intercommunal de Saint-André-de-Corcy (1921-1973) ; croquis de l'éclairage public [1924].

Figure 8 - Croquis de l'éclairage public, O6 (1924).

- 07** Transport de gaz. 1973-1978
- 08** Télécommunications et transports. 1861-1983
- Poste, télégraphe et téléphone (1861-1938).
 Cabines publiques (1974-1982).
 Autocommutateur (1976).
 Conduites téléphoniques et câbles (1962-1983).
 Tramways : ligne de Bourg à Frans (1892-1895), tarifs de la Compagnie des Tramways de l'Ain (1911-1913), autres lignes (1884-1938).

Installations classées

09 Carrières et ordures ménagères.

1963-1983

Carrière : ouverture, prolongation et abandon (1975-1979), dépôt d'ordures illicites (1975, 1983), photos avant implantation du camping (1983).

Ordures ménagères : enlèvement (1963-1979) ; dépôt (1963-1978).

Série P Culte

P1 Édifices culturels, fabrique d'église, Séparation des Églises et de l'État. 1871-1929

Vol à l'église (1891).

Fabrique : legs de particuliers (1876-1905)⁹.

Séparation des Églises et de l'État : instruction (1905-1910)¹⁰ ; création d'un bureau de bienfaisance pour la gestion des biens de l'ancienne fabrique avec sollicitation d'une mense épiscopale et du jardin pour s'y installer (1911) ; biens de l'ancienne Fabrique grevés de fondations pieuses remis à l'association diocésaine de Belley (1928-1929).

Établissements religieux : legs à l'établissement de la Providence (1871-1872) ; enquête (1879-1891)¹¹.

⁹ Le dossier contient notamment un acte de donation de deux parcelles de terrains du 2 mars 1876 du comte des G. à la Fabrique d'église.

¹⁰ Il manque l'inventaire du 16 février 1906.

¹¹ Note de l'archiviste (2007) : les Frères de la Sainte Famille depuis 1849, les Sœurs de Saint Joseph depuis 1848.

Série Q Assistance et prévoyance

Bureau de bienfaisance, Bureau d'aide sociale

- Q1** Bureau d'assistance : registre des délibérations (1893, 3 septembre - 1910, 29 novembre).
1893-1910
- Q2** Bureau de bienfaisance : registre des délibérations (1910, 29 décembre - 1989, 7 mars).
1910-1989
- Q3** Commission administrative. – Nomination des membres : arrêtés préfectoraux, procès-verbaux d'élection de délégués, délibérations (1912-1981) ; délibérations approuvées (1910-1922). Comptabilité : budgets (1912-1940).
1910-1981
- Q4** Aide médicale gratuite : listes nominatives (1923-1980), notifications (1895-1955), liste du personnel médical et paramédical (1898-1922), bulletins de soins (1989-1991).
1895-1991

Application des lois d'assistance et de prévoyance

- Q5** Aide sociale : liste des indigents (1887), notifications (1963-1982). Assistance aux vieillards et infirmes (1907-1977). Aliénés (1844-1981). Hospitalisations : hospice de Trévoux (1895-1910). Femmes en couche (1923-1943). Carte de priorité (1979-1980).
1844-1982
- Q6-7** Protection de l'enfance.
1890-1983
- Q6** Registre de déclarations des parents ou ayants droit (1890-1927).
- Q7** Registre des nourrices, gardiennes et sevruses (1892-1927, 1978-1983).
- Q8** Société de secours mutuels : statuts (1896), arrêté (1896), registre des délibérations (1896, 10 juin - 1965, 11 avril).
1896-1965

Série R Instruction publique, sciences, lettres et arts

- R1** Écoles communales, enseignement privé. 1855-1987
Enseignement : convention entre J-M. V., curé et G. T., supérieur général des Frères de la Sainte Famille pour assurer à perpétuité pour les garçons une école religieuse gratuite (13 février 1855)¹²
Écoles privées de garçons et de filles : registre de déclarations d'ouverture (1891-1986) ; déclarations d'ouverture (1885-1986) ; nomination d'instituteurs et traitement (1850-1922) ; comité local de surveillance (1838-1849) ; mobilier (1849-1892) ; correspondance avec l'Inspection académique de l'Ain et la Préfecture (1848-1906) ; création d'une école spéciale de filles (1882-1893) ; transformation de l'école spéciale de garçons en école mixte (1904) ; convention avec la commune (1963-1987) ; allocation lait et sucre (1963-1965) ; allocation scolaire (1963-1966) ; liste des élèves indigents ou nécessiteux (1952-1954).
Caisse des écoles privées : statuts (s.d., 1943) ; achat de fourniture (1949).
Extraits des registres d'appel (1882-1892).
- R2** Cote vacante.
Documents transférés aux Archives départementales de l'Ain en 2017.
- R3** Cote vacante.
Documents transférés aux Archives départementales de l'Ain en 2017.

¹² Cette école existe aux frais de J-M. V. depuis 1849.

Série S Divers

- S1** Copies des extraits d'actes de naissance et de décès de J-M. V. s.d.
Documents sous vitre.
- S2** Affiches et proclamations historiques. 1830-1900
- S3** Affiches représentant les portraits des présidents de la République : Félix Faure (1895), A. Lebrun (1932), René Coty (1954), Valéry Giscard-d'Estaing (1974), François Mitterrand (1981). 1895-1981
- S4** Pharmacie. – Implantation (1983-1984). Maison de retraite à Reyrieux. – Construction, règlement (1963-1967). 1963-1984
- S5** CES¹³ de Trévoux et Jassans : administration (1972-1985) ; listes des élèves (1978-1985). 1972-1985
- S6** Syndicat d'initiative (1959-1993). Camping international d'Ars : compte-rendu de réunion (1964), registre des étrangers visé par la gendarmerie (1985-1988). 1959-1993

¹³ Collège d'enseignement secondaire.

Série T Urbanisme

Autorisations d'urbanisme

T1-10	Permis de construire.	1948-1982
T1	1948-1970 (20 mars)	
T2	1970 (28 mars)-1975 (n°1 à 19)	
T3	1976 (n°20 à 40)	
T4	1976-1977 (n°41 à 59)	
T5	1977 (n°60 à 69)	
T6	1977 (n°70 à 79)	
T7	1977-1978 (n°80 à 99)	
T8	1978 (n°100 à 116)	
T9	1978-1979 (n°121 à 150)	
T10	1980-1982 (n°151 à 195)	

T11	Certificats d'urbanisme.	1975-1982
------------	--------------------------	-----------

Opérations d'aménagement

T12-16	Lotissement communal des Mûriers. – Aménagement et viabilisation.	1973-1983
T12	Avant-projet et projet (1973-1978), plans pour étude (1973-1977), approbation (1975).	
T13	1^{ère} tranche : dossier de travaux (1975).	
T14	2^{ème} tranche : dossier de travaux (1976).	
T15	3^{ème} tranche (1978-1980). Espaces verts et jeux d'enfants (1980-1983). Mise en place de revêtement (1980).	
T16	Dépôt de pièces (1976). Vente des lots : demandes, plans (1973-1980), fixation du prix (1975-1978). Subventions (1978-1979). Honoraires et factures diverses (1973-1981). Récupération TVA (1977-1979).	
T17	Lotissements.	1958-1982
	Lotissements (1977-1982).	
	Lotissement des Peupliers (1977),	
	Lotissement de Montatray (1977).	
	VIABIFRANCE de 6 lots aux lieudits Champ de la Croix et « Le Bourg » (1980).	
	SCI Bresse Beaujolais de 8 lots au lieudit « Au Bourg » (1982).	
	Lotissement Gillet aux lieudits « Les Gillards » et « Le Bourg » (1980).	
	Plan d'urbanisme directeur (1958-1971).	
	Proposition de création de district ou SIVOM (1972).	

Archives contemporaines

(postérieures à 1982)

1 W Administration communale

Conseil municipal

- 1W1-14** Registres des délibérations et des comptes rendus de réunion. 1967-2015
- | | |
|-------------|---|
| 1W1 | 1967 (04 novembre) - 1992 (9 juin) |
| 1W2 | 1992 (29 juillet) - 1999 (29 juin) |
| 1W3 | 1999 (7 septembre) - 2001 (1 ^{er} octobre) |
| 1W4 | 2001 (12 novembre) - 2003 (24 mars) |
| 1W5 | 2003 (14 avril) - 2005 (31 mars) |
| 1W6 | 2005 (12 mai) - 2007 (9 mai) |
| 1W7 | 2007 (12 juin) - 2009 (12 janvier) |
| 1W8 | 2009 (2 février) - 2010 (14 juin) |
| 1W9 | 2010 (28 juin - 21 décembre) |
| 1W10 | 2011 (11 janvier - 2 décembre) |
| 1W11 | 2012 (24 janvier - 18 décembre) |
| 1W12 | 2013 (21 janvier - 18 décembre) |
| 1W13 | 2014 (6 janvier - 18 décembre) |
| 1W14 | 2015 (22 janvier - 17 décembre) |
- 1W15** Extraits des registres des délibérations. 1985-2001
- 1W16** Séances : comptes rendus de réunion, ordres du jour, procurations et pouvoirs¹⁴. 2004-2015
- Pour 2004 et 2008, on ne trouve que les ordres du jour. Les comptes rendus de réunion sont incomplets pour 2010-2011.*
- 1W17** Élus. – Composition des groupes de travail : délibérations (2015) ; délégation de fonctions et de signature : arrêtés du maire, tableaux récapitulatifs (1995-2014) ; indemnités des élus : délibérations (1995-2014) ; fixation du nombre d'adjoints et droit à la formation des élus : délibérations (1995-2014) ; démission d'élus municipaux : lettres de démission, accord du préfet (2008, 2014). 1995-2015

¹⁴ Documents conservés à compter de 2015.

Actes administratifs de la commune

- 1W18-28** Registres des arrêtés du maire. 1988-2014
- 1W18** 1988 (28 septembre) - 1998 (2 avril)
 - 1W19** 1998 (2 avril) - 2002 (8 janvier)
 - 1W20** 2001 (9 juillet) - 2004 (7 janvier)
 - 1W21** 2003 (9 décembre) - 2006 (17 octobre)
 - 1W22** 2006 (20 octobre) - 2009 (21 février)
 - 1W23** 2009 (10 mars) - 2010 (7 octobre)
 - 1W24** 2010 (7 octobre) - 2011 (25 juillet)
 - 1W25** 2011 (5 janvier - 27 décembre)
 - 1W26** 2012 (18 janvier - 17 décembre)
 - 1W27** 2013 (3 janvier - 12 décembre)
 - 1W28** 2014 (11 janvier - 17 décembre)
- 1W29** Courrier. – Enregistrement : registre du courrier départ et arrivée (2000-2003) ; chrono courrier (2004-2005). 2000-2005

Administration générale

- 1W30-32** Communication. 1977-2016
- 1W30-31** Bulletins municipaux (1977-2016).
 - 1W30** n°1 à 37 (1977-1995)
 - 1W31** n°38 à 58 (1996-2016). Photographies aériennes (1983, [1993]).
 - 1W32** Lettres d'information¹⁵ : *Lettre municipale* n°1 à 14 (1996-2008) ; *Trait d'union* n°1 à 16 (2009-2014) ; *Ars infos* n°1 à 9 (2014-2016).
Plan guide de la commune (2008).
Oscars de la communication municipale : coupure de presse (1986).
- 1W33** Archives communales. 1989-2011
- Classement, mission d'archivage du Centre de gestion de l'Ain : devis, convention, inventaire, bordereau d'élimination, correspondance (2005-2007).
Centre de gestion de l'Ain, enquête sur l'état des archives dans le département : questionnaire d'enquête (2010).
Élimination des archives de la DDE¹⁶ : bordereaux d'élimination (2006).
Contrôle scientifique et technique des Archives départementales, récolement des archives : questionnaire (1989) ; numérisation des listes de recensement de la population : formulaire d'emprunt rempli, correspondance (2005) ; éliminations effectuées par la commune : bordereau d'élimination (2011).

¹⁵ Lacunes : Lettre municipale n°3 (1997) et *Trait d'union* n°12 (hiver 2012).

¹⁶ Direction départementale de l'équipement.

Figure 9 - Couvertures des bulletins municipaux n°5 et 6, 1W30 (1979-1980).

1W34 Histoire locale.

1983-2015

Dénomination de la commune : copies de pièces de 1951 et 1956 (s.d.).
 Page (F.), *Notice historique sur Ars-en-Dombes*, éditions de Trévoux, Trévoux, 1983.
 Communes et cantons de France, *Trévoux et son canton : bulletin d'information touristique, historique et économique*, [1985].
 Banquet des sapeurs pompiers en 1902 : photographies noir et blanc (s.d.).
 Documentation sur le blason communal (s.d.).
 Documentation sur l'histoire de la commune et le curé d'Ars : coupures de presse, photographies noir et blanc, tracts, documentation (s.d.).
 Élaboration, édition et vente de l'ouvrage sur l'histoire d'Ars : comptes rendus de réunion, délibérations, autorisations visuelles de publication des ayants droit¹⁷, pièces contractuelles, déclarations et attestations du candidat, fixation du prix de vente, factures, correspondance (2011-2015).

1W35 Modification du territoire. – Modification de la carte cantonale : avis des conseils municipaux, délibérations, pièces justificatives.

1984

1W36 Vie publique.

1976-2016

Jumelage avec Freihalden : statuts et relations avec le comité de jumelage, signature de la charte de jumelage, délibérations, déclaration de changement de personnes chargées de l'administration et de la direction du comité de jumelage, rapports, factures, correspondance (1976-2012).
 Fêtes des 3 et 4 août du curé d'Ars : programmes, invitations (1999-2004).
 Vœux du maire (1997-2015).
 Cérémonies publiques factures (2013-2016).

¹⁷ Documents à conserver la durée de vie des personnes concernées (instruction DAF/DPACI/RES/2009/018 du 28 août 2009).

1W37

Commémoration de J.-M. V.

1985-1986

Bicentenaire de la naissance du saint curé d'Ars : tournage d'un film, élaboration d'une plaquette, correspondance (1986).

Émission d'un timbre-poste à l'effigie du curé d'Ars : timbre-poste, relations avec les PTT¹⁸, lancement officiel, oblitération par le pape Jean-Paul II, coupures de presse, correspondance (1986).

Visite du pape Jean-Paul II le 6 octobre 1986 : organisation de la visite, comptes rendus de réunion, visite de sécurité, coupures de presse, plans, factures, correspondance (1985-1986).

Figure 10 - Timbre poste à l'effigie du curé d'Ars, 1W37 (1986).

Contentieux et assurances

1W38

Contentieux et affaires litigieuses : délibérations, rapports d'expertise, jugements, requêtes, mémoires en réponse, procès-verbaux de constat, comptes rendus de visite, relations avec l'avocat, pièces ayant servi à l'instruction du procès, photographies, factures, correspondance.

2000-2011

Affaire contre G. M. concernant la destruction du mur de soutènement des consorts P. et R. (2000-2001).

Affaire contre les époux C. et G. concernant l'annulation d'un permis de construire accordé à la SA G PROMOTION pour la construction de logements collectifs au lieudit l'Élite (2009).

Litiges (2001-2011).

Litige avec les habitants du lotissement Les Mûriers concernant des dégâts occasionnés par des acacias sur les propriétés privées : pétition, rapport d'expertise juridique [1999-2000].

Litige avec G. P., mineur concernant un vol de voitures : correspondance (2004-2005).

Litige concernant un arrachage de barrières de sécurité : dépôt de plainte, correspondance (2008).

¹⁸ Poste télégraphes et téléphones.

Litige avec P. D. concernant le déversement de substance nuisible dans les eaux superficielles : convocation au tribunal correctionnel, avis de classement (2010-2011).

1W39

Assurances. – Sinistres : remboursements, pièces comptables.

2007-2016

2 W Finances communales

Budgets et comptes

Classement par exercice comptable.

Budgets et comptes

2W1-8 Budget principal : budgets primitifs, budgets supplémentaires, comptes administratifs, comptes de gestion, décisions modificatives, situations financières, balances générales.

1983-2014

2W1	1983-1991
2W2	1992-1997
2W3	1998-2000
2W4	2001-2002
2W5	2003-2005
2W6	2006-2008
2W7	2009-2012
2W8	2013-2014

2W9-10 Budgets Assainissement et SPANC¹⁹ : budgets primitifs, budgets supplémentaires, comptes administratifs, comptes de gestion, décisions modificatives, situations financières, balances générales, dissolution des budgets, délibérations.

1994-2013

Lacunes : comptes de gestion 2002-2007.

2W9	1994-2005
2W10	2006-2013

2W11-12 Budget camping : budgets primitifs, budgets supplémentaires, comptes administratifs, comptes de gestion, décisions modificatives, situations financières, balances générales, délibérations.

1987-2014

Pour 1987, 1989, 1991 et 1993-1994, on trouve uniquement le compte de gestion. Les budgets primitifs et comptes administratifs sont annexés à ceux de la commune.

Lacunes : comptes de gestion 2003-2007

2W11	1987-2008
2W12	2009-2014

¹⁹ On trouve les budgets et comptes du budget SPANC à compter de 2012.

2W13-14 Budget CCAS : budgets primitifs, budgets supplémentaires, comptes administratifs, comptes de gestion, décisions modificatives, situations financières, balances générales, délibérations, aides exceptionnelles, arrêtés de décharge à titre définitif.

1983-2014

Pour 1987, 1989, 1991 et 1993-1994, on trouve uniquement le compte de gestion. Les budgets primitifs et comptes administratifs sont annexés à ceux de la commune.

2W13 1983-2006

2W14 2007-2014

Exécution comptable

2W15-22 Livres comptables.

1983-2014

2W15-18 Commune (1983-2014).

2W15 Registres de comptabilité (1983-1995).

2W16 Bordereaux de mandat et de titres de recette (1996), grands livres (1997-2001).

2W17-18 Grands livres (2002-2014).

2W17 2002-2007

2W18 2008-2014

2W19 Budgets Assainissement et SPANC : grands livres (1996-2013)²⁰.

2W20-21 Budget Camping (1994-2014).

2W20 Bordereaux de mandat et de titres de recette (1993, 1996)²¹, grands livres (1997-2014).

2W21 États récapitulatifs des recettes (1994-2014)²².

2W22 Budget CCAS : bordereaux de mandat, bordereaux de titres de recette (1993, 1996)²³, grands livres (1997-2014).

2W23-37 Dépenses et recettes.

2007-2014

2W23-30 Budget principal : bordereaux de mandat, bordereaux de titres de recette, factures de fonctionnement (2007-2014)

2W23 2007 *éliminable en 2018*

2W24 2008 *éliminable en 2019*

2W25 2009 *éliminable en 2020*

2W26 2010 *éliminable en 2021*

2W27 2011 *éliminable en 2022*

2W28 2012 *éliminable en 2023*

2W29 2013 *éliminable en 2024*

2W30 2014 *éliminable en 2025*

2W31-32 Budget principal : factures d'investissement (2007-2014).

2W31 2007-2008

2W32 2009-2014 *Lacune : 2012.*

²⁰ Les bordereaux de mandat et de titres de recette 1994-1995 ont été éliminés en 2007.

²¹ Les bordereaux de mandat et de titres de recette 1989-1995 ont été éliminés en 2007.

²² Lacunes : 1999-2002 et 2004, 2007-2009 et 2012-2013.

²³ Les bordereaux de mandat et de titres de recette 1983-1992 et 1995 ont été éliminés en 2007.

- 2W33** Budgets Assainissement et SPANC : bordereaux de mandat, bordereaux de titres de recette, factures de fonctionnement, déclarations de TVA (2007-2013). *éliminable en 2024*
- 2W34-36** Budget Camping : bordereaux de mandat, bordereaux de titres de recette, factures de fonctionnement, déclarations de TVA (2007-2014).
2W34 2007-2008 *éliminable en 2019*
2W35 2009-2011 *éliminable en 2022*
2W36 2012-2014 *éliminable en 2025*
- 2W37** Budget CCAS : bordereaux de mandat, bordereaux de titres de recette, factures de fonctionnement (2007-2014). *éliminable en 2025*

2W38 Contrôle budgétaire, immobilisations.

1995-2013

Inventaire des immobilisations : états de l'actif, états d'inventaire et des immobilisations, fiches de biens (2011-2013).

Jugements de la Chambre régionale des comptes sur les exercices 1987 à 1989 et 1991 à 2001 du budget principal et du CCAS (1995, 1998, 2004).

Relations avec la Trésorerie : arrêtés de décharge à titre définitif, indemnisation du receveur, délibérations (1995-2004).

Fiscalité

2W39 Fiscalité et cadastre.

1983-2014

Révision des évaluations cadastrales (1991-1992).

Impôt sur le revenu : listes de classement des exploitations en polyculture (1983-2013).

Impôts locaux : tableaux de renseignements extraits des rôles des taxes, fiches analytiques (1983-2014).

Commission communale des impôts directs, révision des évaluations foncières des propriétés bâties et des valeurs locatives : nomination, procès-verbaux, ordres du jour, propositions de la commission, listes des changements [1983-2014].

2W40 TVA : déclarations trimestrielles (2010-2014). Photocopieur. – Acquisition, maintenance et vente : contrat, factures (2005-2011). Emprunts : contrats terminés, tableaux d'amortissement, correspondance (1998-2014).

1998-2014

éliminable en 2025.

3 W Personnel communal

Gestion individuelle

3W1-3 Agents partis. – Dossiers individuels : arrêtés municipaux, contrats de travail, fiches de notation, accidents et arrêts de travail, formation professionnelle, carrière, démission, retraite, commission de réforme, lettres et rapports sur la manière de servir, pièces annexes. 1963-2015

Classement alphabétique par nom patronymique.

3W1 B à Ducloud (M. H.)
3W2 Ducloud (P.) - P
3W3 R à V

3W4 Agents saisonniers. – Dossiers individuels : contrats de travail, conventions, arrêtés municipaux, délibérations, indemnisation, bulletins de paie, horaires de travail, pièces annexes. 1993-2012

3W5 Agents aidés. – Dossiers individuels : contrats de travail, conventions, délibérations, indemnisation, bulletins de paie, horaires de travail, pièces annexes. 1985-2001

Rémunération et indemnisation

3W6-10 Rémunération du personnel. 1981-2015

3W6 Journaux de paie (1981-2015).
3W7-10 Bulletins de salaire (1996-2015).
3W7 1996-1999
3W8 2000-2004
3W9 2005-2011
3W10 2012-2015

3W11-12 Indemnisation des élus : bulletins d'indemnités. 1996-2015

3W11 1996-2006
3W12 2007-2015

Cotisations et charges sociales

- 3W13** Déclarations annuelles de données sociales, TDS-Normes, DADS-U, états annuels (1983-2015) ; URSSAF : tableaux récapitulatifs, états annuels (1999-2015).
1983-2015
- 3W14** IRCANTEC : déclarations et états annuels, états trimestriels (1983-2015). CNRACL : déclarations et états annuels, déclarations et états trimestriels (1993-2015). ERAFP : déclarations et états annuels, états mensuels (2005-2015). ATIACL : déclarations et états annuels (2011-2015). ASSEDIC : déclarations et états annuels (1988-2010).
1983-2015
Les états trimestriels et mensuels ont été conservés à défaut de déclarations annuelles.
- 3W15-16** Versement des cotisations : bordereaux de cotisation, avis de versement, appel à cotisations, états mensuels et trimestriels.
2007-2015
- | | | |
|-------------|-----------|----------------------------|
| 3W15 | 2007-2010 | <i>éliminable en 2021.</i> |
| 3W16 | 2011-2015 | <i>éliminable en 2026.</i> |

Gestion collective

- 3W17** Gestion collective du personnel.
1981-2015
- Bilan social (2001-2011).
Rapport annuel sur la santé, la sécurité et les conditions de travail (2015).
Recensement des effectifs : questionnaires d'enquête statistique (1983-2008).
CNRACL, élections : listes électorales, procès-verbaux d'élection (1989-2014).
CDG, élections de la commission administrative et du comité technique paritaires : listes électorales (2001-2014).
Indemnisation du personnel : enveloppe indemnitaire, indemnité d'administration et de technicité, délibérations (1992-2009).
Médecine du travail : bulletin d'adhésion, délibérations, fiches d'aptitude, factures, résiliation (1981-2015).
Prévoyance statutaire : contrats, avenants, délibérations, listes des agents, déclarations de masse salariale, remboursements, correspondance (1992-2001).

4 W Élections

Élections politiques

- 4W1-2** Listes générales des électeurs, listes complémentaires. 1986-2016
- 4W1 1986-2003
4W2 2007-2016
- 4W3** Révision des listes électorales : nomination des délégués de la commission administrative (2014) ; tableaux rectificatifs, inscriptions, radiations, instructions et circulaires (2014-2015). Procurations : volets (2012). 2012-2015
- éliminable en 2020.*
- 4W4** Opérations de vote : procès-verbaux d'élection, procès-verbaux d'installation du Conseil municipal, tableaux des conseillers, assesseurs et délégués, listes des candidats et mandataires, organisation du bureau de vote, listes municipales, délibérations, bulletins de vote, propagande électorale, listes des cartes non retirées, transmission des résultats, instructions et circulaires²⁴. 1979-2015
- Referendum (1988, 1992, 2000, 2005).
Européennes (1979, 1984, 1989, 1994, 1999, 2004, 2009, 2014).
Présidentielles (1988, 1995, 2002, 2007, 2012).
Sénatoriales (1989, 1998, 2008, 2014).
Législatives (1986, 1988, 1993, 1997, 2002, 2007, 2012).
Régionales (1986, 1992, 1998, 2004, 2010, 2015).
Cantonales (1988, 1994, 1995, 2001, 2008).
Départementales (2015).
Municipales et conseillers communautaires (1983, 1989, 1995, 2001, 2008, 2014).

Élections socioprofessionnelles

- 4W5** Élections socioprofessionnelles. 1983-2013
- Prud'homales : listes électorales, déclarations nominatives des employeurs et des salariés, délibérations, organisation du bureau de vote (1987-2008).
Chambre de commerce et d'industrie : listes électorales, listes d'émargement (1985-2000).
Chambre des métiers : listes électorales, révision des listes (1983-1995).

²⁴ Les procurations, listes des cartes non retirées et documents de transmission des résultats ont été conservés à compter de 2014 ; les instructions et circulaires jusqu'au prochain scrutin.

Chambre départementale d'agriculture : listes électorales, procès-verbaux d'élection (1983-2000, 2007, 2013).

Mutualité sociale agricole : déclarations nominatives, listes électorales, listes d'émargement, procès-verbaux d'élection (1984-1999).

Tribunaux paritaires des baux ruraux : procès-verbaux d'élection, listes électorales, révision des listes (1988-2002, 2010).

Centre régional de la propriété forestière : listes électorales, révision des listes électorales (1986-2004).

Sécurité sociale et organismes de la sécurité sociale : listes électorales, procès-verbaux d'élection, (1983).

5 W État civil, services à la population

État civil

- 5W1-3** Registres des naissances, mariages et décès. 1983-2009
- 5W1** 1983-1992
5W2 1993-1999
5W3 2000-2009
- 5W4-5** Gestion courante. 1983-2016
- 5W4** Gestion des registres d'état civil, reliure : factures (1983-2003) ; transmission des au Tribunal de grande instance : bordereaux d'envoi et de transmission (1998-2001) ; microfilmage des registres paroissiaux et d'état civil : bordereau de prise en charge par les Archives départementales (1998).
 Registres d'avis de mention (1995-2001).
 Mariages : Dossiers de mariage mixte (2006)²⁵ ; publications de mariage, dossiers de mariage (2007-2016).
- 5W5** Pièces annexes : jugements de divorce, avis de naissance, reconnaissances de paternité, avis et certificats de décès, transports de corps, avis de mention, dossiers et publications de mariage, relevés trimestriels des actes de décès (2006-2016).

Services à la population

- 5W6** Recensement de la population. 1990-2014
- Recensement de la population : résultats INSEE, bordereaux et listes de district, feuilles récapitulatives, nomination et rémunération des agents recenseurs, arrêtés municipaux (1990, 1999, 2008).
 Enquête sur les réserves de logements : fiches de suivi (2001).
 Enquêtes de recensement sur la population légale de 2004 à 2014 : résultats statistiques (2008-2014).
- 5W7** Affaires militaires. – Recensement militaire : listes communales, listes rectificatives, documents préparatoires²⁶ (1983-2015). Désignation d'un délégué à la Défense : délibérations (2008-2014). 1983-2015

²⁵ Les dossiers de mariage mixtes ont été conservés pour l'histoire de la mobilité des populations (*cf.* instruction Culture DAF/DPACI/RES/2009/015 du 30 juin 2009 portant modification de la circulaire SJ. 03-13 du 10 septembre 2003 relative aux archives des juridictions de l'ordre judiciaire).

²⁶ Les documents préparatoires (avis et récépissés, notices individuelles, attestations, pièces justificatives) ont été conservés à compter de 2012.

- 5W8** Identité et circulation des personnes. – Autorisations de sortie du territoire pour mineurs : registres (1994-2010). Carte nationale d'identité et passeports : registres d'inscription des demandes et remises de cartes (2001-2015). Jury d'assises : listes annuelles (1989-2015).
1994-2015
- 5W9** Étrangers. – Contrôle : statistiques annuelles (1986-1993) ; statistiques de délivrance d'attestations d'accueil (1992-2014) ; demandes (2012-2014) ; registre d'enregistrement des cartes de séjour et de travail (1986-2002).
1986-2014
- 5W10** Police du maire.
1970-2015
- Police de la chasse : registre des permis de chasse (1996-2001) ; arrêtés d'agrément de garde particulier (1970-1990) ; déclarations de piégeage et destruction de nuisibles (2007-2010).
Chiens dangereux : statistiques (2000-2015) ; dossiers d'identification du chien : permis de détention, comptes rendus de l'évaluation comportementale, correspondance (2001-2015).
Débits de boisson : autorisations temporaires (2007-2015).
Vente au déballage : autorisations temporaires (2007-2015).

Agriculture

- 5W11** Production et aides agricoles.
1985-2014
- Recensements agricoles (1988, 2000).
Orage du 5 juillet 1993 : demande de classement en catastrophe naturelle, délibérations, procès-verbaux de déclaration des dommages, déclarations de sinistres, photographies couleur, correspondance (1993-1994).
Calamités agricoles, sécheresse et intempéries : arrêtés préfectoraux, déclarations de dommages, récapitulatifs des déclarations, commission municipale, procès-verbal de déclaration de dommages, déclarations individuelles (1985-2003).
Apiculture : liste des apiculteurs (1991).
Primes et aides agricoles : récapitulatifs des déclarations (1987-1992).
Viticulture, bouilleurs de cru : listes nominatives (2001-2004).
Cumul d'exploitations agricoles : autorisations (1998-2001).
SAFER : avis de préemption et rétrocession, notifications (2007-2014).

Protection civile

- 5W12-13** Sapeurs-pompiers. – Centre de première intervention non intégré d'Ars-sur-Formans.
1987-2015
- 5W12** Dossiers individuels : arrêtés municipaux, livrets individuels, lettres de démission, dossiers médicaux, pièces annexes (1989-2015).

- 5W13** Registre des délibérations, effectifs, distinctions honorifiques, listes nominatives, équipement matériel, habillement, relations avec le SDIS, rapport de visite du centre de première intervention non intégré, correspondance (1987-2004).

6 W Bâtiments et biens communaux

Biens communaux

- 6W1-2** Propriétés communales. – Acquisition, vente et échange de terrains : actes notariés, délibérations, procès-verbaux de bornage, procès-verbaux descriptifs et estimatifs, diagnostic amiante et plomb, relevés de propriété, plans, frais, pièces justificatives, correspondance. 1984-2014
- 6W1** 1984-1998
6W2 1999-2014

- 6W3** Propriété et bornages. 1984-2009
- Bornages et servitudes de passage : conventions, actes notariés, plans, correspondance (1984-2005).
 Litige concernant la propriété de la parcelle A/n°338 : extrait du compte-rendu de réunion du conseil municipal, correspondance (2008-2009).

École et salle polyvalente

- 6W4-11** École maternelle, restaurant scolaire et accueil périscolaire. – Construction. 2004-2008
- 6W4** Étude de sols, étude CAUE, lever topographique, conduite d'opération DDE, convention conclue avec les consorts S. pour la création d'un mur de soutènement, maîtrise d'œuvre, mission de coordination sécurité-santé, contrôle technique, dossier d'intervention ultérieure sur l'ouvrage, financement, coupures de presse, maîtrise d'œuvre, litige avec l'architecte (2004-2009).
- 6W5** Avant-projet, comptes rendus de réunion de chantier (2006-2007).
- 6W6** Plans du dossier de consultation des entreprises, appel d'offres, annonces officielles et légales (2006).
- 6W7-8** Marchés de travaux par lot : pièces contractuelles, avenants, procès-verbaux de réception des travaux, cautions bancaires, ordres de service (2006-2008).
6W7 Lots 1 à 7
6W8 Lots 8 à 17
- 6W9** Dépenses : certificats de paiement, décomptes généraux et définitifs, honoraires, factures (2006-2008).
- 6W10-11** Dossier des ouvrages exécutés (2008).
6W10 Lots 1 à 13
6W11 Lots 14 à 17

- 6W12-15** École maternelle et salle polyvalente. – Réalisation d’une classe supplémentaire et extension de la salle polyvalente. 2011-2014
- 6W12** Diagnostic amiante, mission d’assistance à maîtrise d’ouvrage et maîtrise d’œuvre, permis de construire, dossier de consultation des entreprises (2011-2012).
- 6W13** Étude de sols, financement, délibérations, contrôle technique, mission de coordination sécurité-santé, visite de la sous-commission de sécurité, rapports (2012-2014).
- 6W14** Marchés de travaux par lot : pièces contractuelles, avenants, procès-verbaux de réception des travaux, cautions bancaires, ordres de service, déclarations et attestations du candidat (2012-2013).
- 6W15** Comptes rendus de réunion de chantier, honoraires, certificats de paiement, décomptes généraux et définitifs, honoraires, factures (2012-2014) ; dossier des ouvrages exécutés (2013).
- 6W16-18** Salle polyvalente. – Construction. 1988-1993
- 6W16** Étude géotechnique, rapport, maîtrise d’œuvre, avenant, concours DDE, financement, honoraires, assurance dommages ouvrage, appel d’offres, annonces officielles et légales, comptes rendus de réunion de chantier (1988-1994).
- 6W17** Marchés de travaux : pièces contractuelles communes et par lot, avenants, procès-verbaux de réception des travaux, certificats de paiement (1991-1992).
- 6W18** Plans du permis de construire, du projet et du dossier des ouvrages exécutés (1990-1993).
- 6W19** Salle polyvalente. – Aménagement, entretien et surveillance. 1988-2005
- Travaux des voies d’accès (1988-1989).
 Aménagement des abords : plantations, parking (1990-1991).
 Amélioration de l’acoustique : rapports d’étude, factures (2001-2002).
 Restauration intérieure (2004-2005).
 Sécurité des installations, vérification des installations électriques et gaz : rapports, procès-verbal de visite (1990-2005).

Église ancienne et basilique Sainte Sixte et Sainte Philomène

- 6W20-21** Restauration. 1996-2007
- 6W20** Association pour la restauration du sanctuaire (ARS) : comptes rendus de réunion, correspondance (1998).
 Convention de partenariat conclue avec la Direction régionale des affaires culturelles de Rhône-Alpes (1998).
1^{ère} tranche, réfection des façades et des toitures de l’église : étude préalable, financement, convention, délibération, correspondance (1996-1998).

2^{ème} tranche, restauration de la façade de la nef et des chapelles nord et sud, des façades de l'église 19^e siècle et de la partie basse et assainissement : financement, convention, délibération, correspondance (1998).

3^{ème} tranche, restauration du décor intérieur : financement, convention, rapports, délibération, correspondance (1999).

4^{ème} tranche, restauration des décors intérieurs : financement, convention, délibération, correspondance (2000).

5^{ème} tranche, restauration des décors intérieurs de l'ancienne église : financement, convention, rapports, délibération, correspondance (2001-2002).

6^{ème} tranche, restauration des couvertures de l'ancienne église et réalisation de la tranche conditionnelle n°1 : financement, convention, délibérations, correspondance (2002).

7^{ème} tranche, restauration des décors intérieurs de l'ancienne église (nouvelle opération) : financement, convention, délibération, correspondance (2002-2003).

8^{ème} tranche, restauration des vitraux des dômes dans les chapelles et projet architectural et technique de la restauration de la vieille église : financement, conventions, délibérations, correspondance (2003).

9^{ème} tranche, restauration de la mosaïque au centre du chœur dans la basilique : financement, conventions, rapport des travaux, délibérations, correspondance (2003).

10^{ème} tranche, restauration des décors intérieurs de l'ancienne église (suite et fin) : financement, convention, rapports, délibération, correspondance (2003-2005).

Travaux supplémentaires : restauration des sols en mosaïques (SOCRA), création d'un sas d'entrée pour l'orgue (BOURGEOIS) et restauration des mosaïques du chœur (SOCRA) : convention, factures, correspondance (2003-2004).

Entretien de la protection anti-pigeon (2005-2006).

Restauration des façades des chapelles nord et sud du chœur : convention, factures, correspondance (2005-2006).

Inauguration de la fin des travaux de restauration de la basilique-campagne 1999-2006 : carton d'invitation (2006).

Aménagement des abords du sanctuaire : rapport d'étude préalable d'aménagement (2007).

Dossiers documentaires des ouvrages exécutés : travaux sur l'ancienne église (2002) ; restauration des parties basses du chœur de la basilique (2002) ; façades et toitures de la basilique et mise en place d'une protection anti-pigeon zones A et C (2002).

6W21 Dossiers documentaires des ouvrages exécutés : restauration de la toiture de l'ancienne église (2004) ; restauration des décors intérieurs de la basilique (2004) ; entretien des façades et de la toiture de l'église du 19^e siècle et couverture des deux coupes des chapelles (2004) ; nettoyage et restauration de la façade ouest de l'ancienne église (2006) ; restauration intérieure de l'ancienne église (2006) ; restauration des façades nord et sud du chœur (2007).

6W22 Mise en lumière intérieure et extérieure : avant-projet, financement, maîtrise d'œuvre, mission d'étude et de conception éclairagiste de la mise en lumière intérieure et extérieure, conventions, pièces contractuelles, comptes rendus de réunion de chantier, procès-verbal de réception des travaux, dossier documentaire des ouvrages exécutés, honoraires, certificats de paiement, décomptes généraux et définitifs, factures, correspondance.

2001-2007

- 6W23** Restauration complète de l'orgue à tuyaux de 1901 de la basilique : étude préalable, dossier contenant des copies des documents d'archives relatifs à l'orgue, rapport, financement, appel d'offres, annonces officielles et légales, pièces contractuelles, procès-verbal de réception des travaux, factures, honoraires, correspondance (1999-2005). Mise en lumière et restauration de l'orgue : dossier FNADT (2001-2006).
1999-2006
- 6W24** Restauration du mur de soutènement de la basilique de 1864 : étude préalable, maîtrise d'œuvre, dossier de consultation des entreprises, procédure adaptée, pièces contractuelles, sous-traitants, déclarations et attestations du candidat, ordres de service, notifications, comptes rendus de réunion de chantier, procès-verbaux de réception des travaux, mission de coordination sécurité-santé, dossier documentaire des ouvrages exécutés, factures, honoraires, certificats de paiement.
2008-2013
- 6W25** Entretien et réparation.
1974-2015
- Protection contre la foudre : rapport relatif aux problèmes de foudre, factures, correspondance (1974-2004).
Restauration des vitraux : financement, photographies couleur, factures, correspondance (1982-1986).
Restauration intérieure de la basilique : étude préalable aux travaux de peinture, comptes rendus de visite, financement, correspondance (1984-1995).
Restauration des escaliers d'accès à l'église : financement, convention, factures, correspondance (1985).
Travaux d'entretien bâtiment et mobiliers (1985-1996).
Sécurité du patrimoine religieux : rapport du commandant de la police nationale (1986-1987).
Chauffage de la crypte et visite de sécurité : compte-rendu, financement, factures, correspondance (1987-1990).
Restauration des statues : financement, convention, factures, correspondance (1987-1998).
Travaux d'entretien et examen des façades : financement, factures, correspondance (1991-1993, 1996).
Restauration d'un Christ en Croix en bois doré : arrêté préfectoral d'inscription à l'inventaire supplémentaire des objets mobiliers classés, financement, factures, compte-rendu des travaux effectués, correspondance (1996).
Restauration de la partie reliquaire de la châsse : financement, correspondance (2000-2001).
Chapelle souterraine de la basilique, inscription au label « patrimoine du 20^e siècle » : correspondance (2000-2003).
Restauration du mur devant la basilique : factures (2006).
Mise à disposition d'un matériel de comptage : convention, statistiques de fréquentation, correspondance (2010-2013).
Reprise d'une extrémité d'entrait de la charpente du clocher : convention de travaux conclue avec l'Association diocésaine pour la restauration du sanctuaire, financement, factures, correspondance (2010-2012).
Vidéo-protection : arrêtés préfectoraux d'autorisation (2011-2015).

Édifices publics, commerciaux et médicaux

- 6W26-27** Office de tourisme situé au bourg sur la RD 88b. – Construction. 1999-2003
Travaux entrepris par la communauté de communes Porte Ouest de la Dombes. Les dossiers ont été remis à la commune en 2003 suite à son acquisition du bâtiment (voir acte notarié en 6W2).
- 6W26** Dossiers remis par la communauté de communes Porte Ouest de la Dombes en 2003, convention de remise du bâtiment, permis de construire, délibérations, comptes rendus de réunion de chantier, dossier d'interventions ultérieures sur l'ouvrage, plans, correspondance (1999-2003).
- 6W27** Dossier des ouvrages exécutés (2002)
- 6W28-31** Local d'activité situé au centre du village pour la création d'une alimentation générale de type supérette. – Aménagement et extension. 2005-2016
- 6W28** Acquisition de terrains : actes notariés, délibérations, estimation des Domaines, bornage du terrain, frais et honoraires, correspondance (2006-2014). Aménagement d'une place publique : financement, pièces comptables, correspondance (2006-2010). Délibérations et correspondance (2005-2014).
- 6W29** Étude de faisabilité économique, maîtrise d'œuvre, financement, pièces comptables, correspondance (2013-2016).
- 6W30** Assistance technique CDAR²⁷, étude de sol, projet, maîtrise d'œuvre, assistance à maîtrise d'ouvrage, appel d'offres, mission de coordination sécurité-santé, contrôle technique, alimentation électrique, certificats de paiement, décomptes généraux et définitifs, factures, correspondance (2013-2014).
- 6W31** Marchés de travaux par lot : pièces contractuelles, avenants, procès-verbaux de réception des travaux, cautions bancaires, ordres de service, déclarations et attestations du candidat (2014-2016). Dossier des ouvrages exécutés (2015).
- 6W32** Ancien office de tourisme. – Aménagement de trois cabinets médicaux : maîtrise d'œuvre, appel d'offres, pièces contractuelles, avenants, cautions bancaires, ordres de service, déclarations et attestations du candidat, comptes rendus de réunion de chantier, procès-verbaux de réception des travaux, mission de coordination sécurité-santé, contrôle technique, travaux complémentaires, honoraires, certificats de paiement, décomptes généraux et définitifs, factures, correspondance. 2015-2016
- 6W33** Local voirie. – Construction : délibérations, projet, financement, permis de construire, maîtrise d'œuvre, plans du dossier de consultation des entreprises, appel d'offres, annonces officielles et légales, pièces contractuelles, procès-verbaux de réception des travaux, mission de

²⁷ Comité départemental d'aménagement rural de l'Ain.

coordination sécurité-santé, plans de récolement, factures, certificats de paiement, mémoires définitifs, correspondance.

2000-2001

6W34 Aménagement et entretien.

1985-2011

Jeux de boules, construction : concours DDE, permis de construire pour l'abri accueil, plans du projet d'exécution, pièces contractuelles, procès-verbal de réception des travaux, honoraires, factures, certificats de paiement, décomptes généraux et définitifs, correspondance (1985-1986).

Courts de tennis, création de deux courts : lever topographique, procès-verbal de bornage concours DDE, plans du projet d'exécution, pièces contractuelles, procès-verbaux de réception des travaux, honoraires, certificats de paiement, décomptes généraux et définitifs, correspondance (1985-1986).

Local de kinésithérapie, aménagement au 1^{er} étage de l'office du tourisme : délibérations, état des lieux, comptes rendus de réunion, procès-verbal de réception des travaux, factures, honoraires, correspondance (2003).

Bibliothèque, aménagement dans un bâtiment existant : maîtrise d'œuvre, permis de construire, devis acceptés, pièces contractuelles, procès-verbal de réception des travaux, mission de coordination sécurité-santé, contrôle technique, factures, honoraires, dossier des ouvrages exécutés, correspondance (2003-2004).

École privée mixte, travaux d'entretien : financement, factures, correspondance (1987-1997).

Mairie, aménagement du secrétariat et du bureau du maire : délibérations, financement, procès-verbal de réception, factures, correspondance (2000-2001).

Toilettes publiques de la place Freihalden : diagnostic plomb et amiante, rapports, factures (2006-2007) ; acquisition de la parcelle A/n°388 : délibérations, plans, correspondance (2008).

Projet de restauration d'un lavoir : correspondance (2010).

Monument aux morts, inscription d'un nom supplémentaire et rénovation de la tour : devis, factures, correspondance (2011).

Camping du Bois de la Dame

6W35 Zone de loisirs au lieudit Bois de la Croix. – Création.

1982-2001

Enquête d'utilité publique : dossier de procédure (1982).

Financement : demandes, délibérations, correspondance (1982-2001).

Photographies couleur et noir et blanc des avant et après les travaux [1982-1985].

6W36 Zone de loisirs au lieudit Bois de la Croix. – Aménagement, 1^{ère} tranche : concours de service DDE, délibérations, marché d'ingénierie, plans du projet d'exécution, procès-verbaux d'adjudication, pièces contractuelles, avenants, procès-verbaux de réception des travaux, rapports de vérification des installations électriques, éclairage public, plans de récolement, certificats de paiement, décomptes généraux et définitifs, factures, honoraires, correspondance

1983-1985

6W37 Terrain de camping. – Création d'un bloc sanitaire et d'un local accueil : projet, lever topographiques, permis de construire, financement, marché d'ingénierie, appel d'offres, pièces contractuelles, comptes rendus de réunion de chantier, plans, certificats de paiement, décomptes généraux et définitifs, factures, correspondance.

1981-1984

6W38 Aménagement.

1985-1996

Création et aménagement d'un plan d'eau dans la zone de loisirs : lever topographique, concours DDE, plans du projet d'exécution, pièces contractuelles, procès-verbal de réception des travaux, coupure de presse, honoraires, certificats de paiement, décomptes généraux et définitifs, correspondance (1985-1986).

Aménagement d'une aire de jeux pour enfants : concours DDE, plans du projet d'exécution, pièces contractuelles, procès-verbal de réception des travaux, honoraires, certificats de paiement, décomptes généraux et définitifs, correspondance (1986).

Extension du local rangement au camping : déclaration de travaux, plans, factures (1996).

Surveillance des bâtiments

6W39 Établissements recevant du public. – Dossiers individuels : classement et déclasséement d'hôtels de tourisme, procès-verbaux de visite de la commission de sécurité, dossiers techniques, plans, correspondance.

1988-2010

Hôtel-restaurant Sage (1992-1997).

Foyer d'accueil Le Petit Berger (1988-2009).

Hôtel La Bonne Étoile (2010).

6W40 Diagnostic amiante dans le bâtiment de la mairie : rapport (1998). Audit énergétique global. – Réalisation sur les bâtiments communaux : financement, consultation, comptes rendus de réunion, convention d'accompagnement HÉLIANTHE, pièces contractuelles, déclarations et attestations du candidat, notifications, factures, correspondance (2010-2011).

1998-2011

7 W Travaux, voirie, réseaux, communications

Voirie

- 7W1** Réseau routier communal et rural, sécurité routière. 1982-2015
- Aliénation d'un chemin rural aux lieuxdits Le Bourg et Les Ardillots : délibérations, arrêté du maire, dossier d'enquête publique, pièces justificatives, plans, correspondance (1992).
- Classement de trois chemins ruraux dans le réseau des voies communales²⁸ : délibérations, dossier d'enquête publique, dossier technique (1991).
- Classement dans le réseau des voies communales des voies des lotissements Les Mûriers et Les Troènes : délibérations, dossier d'enquête publique, dossier technique (1991).
- Modification du tableau de classement des voies communales : dossier d'enquête publique, dossier technique (1997).
- Classement du chemin de la Percellière et modification du tableau de classement des voies communales : délibérations, enquête publique, dossier technique, pièces justificatives, plans, correspondance (1997).
- Classement dans la voirie communale de la voirie de plusieurs lotissements²⁹ : arrêté du maire, délibérations, dossier technique, pièces justificatives (2002-2003).
- Syndicat intercommunal pour la gestion de la voirie communale de la subdivision de Trévoux, entretien de la voirie : programmes annuels de travaux, bilans et pièces comptables, correspondance. (1982-2004).
- Communauté de communes Porte Ouest de la Dombes, fonctionnement : mise à disposition de la voirie communale classée (2004) ; avenant de la mise à disposition de la voirie communale classée (2010-2011) ; travaux de voirie communautaire (2005-2015).
- Sécurité routière, mise en place de ralentisseurs dans la traversée du village (1991) ; pétition des habitants de la rue des Gardes (2001).
- 7W2-3** Permissions de voirie : arrêté préfectoral portant alignement (2006) ; autorisations temporaires d'occupation du domaine public, demandes, arrêtés temporaires de circulation et de permis de stationnement, DICT³⁰ (2003-2015). 2003-2015
- 7W2** 2003-2013
- 7W3** 2014-2015

²⁸ Il s'agit du chemin du plan d'eau, du chemin de l'Ornée et du chemin de la Mironnière.

²⁹ Il s'agit des voies des lotissements Le Tonneau, La Cerisaie, Les Peupliers, Les Gardes, Les Thuyas et Sainte Philomène.

³⁰ Déclaration d'intention de commencer les travaux. Les arrêtés temporaires de circulation et de permis de stationnement et les DICT ont été conservés à compter de 2012.

- 7W4** Chemin de la Percellière. – Aménagement de l'accès au foyer sacerdotal : concours DDE, plans du dossier de consultation des entreprises, marché négocié, annonces officielles et légales, pièces contractuelles, comptes rendus de réunion de chantier, procès-verbal de réception des travaux, certificats de paiement, décomptes généraux et définitifs, factures, correspondance.
1994-1995
- 7W5** Voie communale n°2 dite rue des Écoles. – Aménagement et travaux de sécurité : concours DDE, financement, plans du dossier de consultation des entreprises, marché négocié, annonces officielles et légales, pièces contractuelles, avenant, comptes rendus de réunion de chantier, procès-verbal de réception des travaux, certificats de paiement, décomptes généraux et définitifs, factures, correspondance.
1997-1998
- 7W6** Voies communales et chemins ruraux. – Aménagement et entretien.
1999-2005
Voie communale n°9 dite chemin des Gillards et voie communale n°10 dite chemin du Bois de la Dame, travaux de sécurité routière : délibérations, financement, factures, correspondance (1999).
Chemin piétonnier entre la voie communale n°2 dite rue des Écoles et la voie communale n°6 dite chemin de la Ra : avant-projet sommaire, (1999).
Chemin rural dit de Lespous, dimensions : correspondance (2002).
Voie communale n°4 dite chemin de la Rencontre, lever topographique : plan, honoraires (2003) ; implantation des limites du chemin : plan de bornage issu du plan de remembrement, honoraires (2005).
- 7W7** Place Freihalden. – Aménagement de la place et de ses abords : plans du dossier de consultation des entreprises, appel d'offres, annonces officielles et légales, pièces contractuelles, avenant, déclarations et attestations du candidat, ordres de service, notifications, comptes rendus de réunion de chantier, procès-verbal de réception des travaux, plans de récolement, correspondance.
2008-2010
Lacunes : dossier de maîtrise d'œuvre.
- 7W8** Ponts. – RD 88b, restauration du ponceau sur le Fontbleins : comptes rendus de réunion de chantier, plans, coupures de presse, correspondance (1987-1988). Pont de Jassans-Riottier, construction : litige contre l'association pour la défense de l'environnement espaces verts parc et cadre de vie des hauts de Saône, documents transmis pour information, plans, correspondance (1990-1994).
1987-1994

- 7W9** Réseau routier départemental. 1984-2003
- RD 936, 904, 88c et 28, restructuration du réseau au nord de Misérieux - Sainte-Euphémie sur le territoire des communes de Misérieux et de Frans et mise en compatibilité du plan d'occupation des sols de Misérieux et au classement et déclassement des voies liées au projet : enquête d'utilité publique, correspondance (1995-1999).
RD 904, calibrage et élargissement (1984-1986).
RD 936, projet d'aménagement et de renforcement entre Misérieux et Neuville-les-Dames sur le territoire des communes de Misérieux, Ars-sur-Formans, Villeneuve, Saint-Trivier-sur-Moignans, Relevant, Châtillon-sur-Chalaronne, Romans et Neuville-les-Dames : enquête d'utilité publique, enquête parcellaire (1992-2000) ; aménagement d'un giratoire avec la RD 44 : comptes rendus de réunion, correspondance (1992-2003).
- 7W10** Syndicat intercommunal pour la gestion de la voirie communale de la subdivision de Trévoux. – Fonctionnement : arrêtés préfectoraux, statuts, désignation des délégués, modification des statuts, délibérations (1980-2005), comptes rendus de réunion (1982-2005), budgets et comptes (1991-2003), dissolution (2005). 1980-2005

Eau et assainissement

- 7W11** Schéma directeur d'assainissement. – Élaboration : concours DDAF³¹, comptes rendus de réunion, financement, rapports de phase, marché négocié, annonces officielles et légales, pièces contractuelles, constat de conversion, adoption du projet, délibérations, plans, pièces comptables, correspondance. 2000-2002
- 7W12** Eaux parasites et pluviales, réseau d'assainissement. 1995-2014
- Transfert des biens et équipements à la communauté de communes Dombes Saône Vallée suite au transfert de la compétence « assainissement » : délibération, procès-verbal de mise à disposition des biens et équipements, pièces justificatives (2014).
Élimination dans le centre du village des eaux parasites, 1^{ère} et 2^{ème} tranches : avant-projet sommaire, délibérations, concours DDAF, financement, servitude de passage, pièces contractuelles, comptes rendus de réunion de chantier, procès-verbaux de réception des travaux, plans, plans de récolement, certificats de paiement, honoraires, factures, correspondance (1995-1998).
Chemins du Tonneau, de la Ra et impasse de la Mirondière, aménagement : mise en séparatif et amélioration du réseau d'eaux usées, extension du réseau d'eaux pluviales, pose d'un poteau incendie, aménagement de la traverse, délibérations, plan topographique, plans, certificats de paiement, décomptes généraux et définitifs, factures, correspondance (2000-2003).
Travaux d'assainissement : factures (2007-2013).

³¹ Direction départementale de l'agriculture et de la forêt.

- 7W13** Les Combes et Les Ardillots. – Extension du réseau d’assainissement : acquisition de terrain, actes notariés, établissement d’une servitude de passage avec le GAEC des Combes, maîtrise d’œuvre DDAF, financement, plans du dossier de consultation des entreprises, procédure adaptée, annonces officielles et légales, pièces contractuelles, comptes rendus de réunion de chantier, procès-verbaux de réception des travaux, inspection télévisée des canalisations et essais d’étanchéité, rapports, certificats de paiement, décomptes généraux et définitifs, factures, honoraires, dossier des ouvrages exécutés, plans de récolement, correspondance
2005-2008
- 7W14** RD 88b / rue J-M V.. – Extension et mise en séparatif du réseau : projet, délibérations, maîtrise d’œuvre, financement, procédure adaptée, pièces contractuelles, déclarations et attestations du candidat, ordres de service, notifications, caution bancaire, compte-rendu de réunion de chantier, procès-verbal de réception des travaux, plans, certificats de paiement, décomptes généraux et définitifs, factures, honoraires, correspondance.
2010-2012
- 7W15** Secteur sud. – Travaux de réhabilitation du réseau d’assainissement : avant-projet, délibérations, dossier de consultation des entreprises, procédure adaptée³², pièces contractuelles, sous-traitants, déclarations et attestations du candidat, ordres de service, notifications, caution bancaire, comptes rendus de réunion de chantier, procès-verbal de réception des travaux, indemnisation suite aux préjudices causés à un particulier, inspection télévisée des canalisations et essais d’étanchéité, rapport, plans, plans de récolement, certificats de paiement, décomptes généraux et définitifs, factures, correspondance.
2011-2013
Lacunes : dossier de maîtrise d’œuvre, pièces comptables..
- 7W16** Station d’épuration des eaux usées au lieudit Les Gillards type boues activées 2 500 équivalents habitants. – Construction : enquête d’utilité publique, avant-projets sommaire et détaillé, concours DDAF, financement, appel d’offres, annonces officielles et légales, pièces contractuelles, comptes rendus de réunion de chantier, procès-verbal de réception des travaux, bilans des travaux, plans, certificats de paiement, décomptes généraux et définitifs, factures, correspondance (1992-1995) ; amélioration : dossier de demande de subvention (2000) ; travaux et courriers (2000-2005).
1992-2005
- 7W17** Syndicat intercommunal de distribution d’eau potable Dombes Saône. – Entretien du réseau : comptes rendus de réunion, plans, documents transmis pour information, correspondance.

³² Dossier lacunaire.

2007-2014

7W18 Réseau d'assainissement. – Surveillance : rapports d'inspection télévisée des canalisations.

1996-2010

Aménagement des eaux

7W19 Syndicat intercommunal d'aménagement hydraulique (SIAH) de Trévoux et environs.

1985-2014

Fonctionnement : comptes rendus de réunion (2005-2014).

Aménagement et entretien des cours d'eau (1985-1987) ; carte du réseau hydraulique (1987). Protection des crues : construction de bassins écrêteurs (1988-2000) ; protection contre les crues des bassins versants du Marmont, du Formans et du Grand Rieux : rapports d'étude générale (1994). Subventions du Conseil général et de la DDAF (2000-2003).

Création de cinq ouvrages de rétention à Ars-sur-Formans, Frans, Jassans-Riottier et Massieux : enquête publique (2013).

Électricité, télécommunications et gaz

7W20 Électrification rurale. – Construction de lignes électriques haute tension : financement, délibérations, dossiers d'exécution, dossiers de travaux, plans, correspondance.

1985-2003

Travaux sur les lignes basse tension et les postes de transformation (1985-1998).

Renforcement de la liaison HTAS Le Bief - Pillettes sur les communes d'Ars-sur-Formans / Chaleins / Villeneuve (1997).

Renforcement de la liaison HTAS Ars-sur-Formans / Savigneux (1999).

Création du poste socle Lespoux basse tension sur la RD 88 (1999-2004).

Renforcement basse tension Petit Berger (2002-2003).

Équipement du coffret forain de la place Freihalden (2011-2014).

Mise en souterrain du réseau basse tension chemin de Chantegrillet (2015).

Établissement de servitudes radioélectriques : conventions conclues avec des particuliers (2007-2015).

7W21 Électrification rurale et éclairage public. – Entretien et suivi.

2001-2015

SIEA, suivi des consommations électriques et de gaz : feuillets de gestion, compte-rendu annuel d'exploitation, rapports, statistiques (2001-2007, 2010-2011, 2015).

Éclairage public, entretien : bilans (2008-2009, 2012-2013) ; bons d'intervention (2007-2012).

7W22 Éclairage public et esthétique des réseaux. – Extension et modernisation : conventions de mandat conclues avec le Syndicat intercommunal d'électricité de l'Ain et le syndicat d'électricité de Saint-André-de-Corcy,

financement, devis, bilans d'opération, plans, extraits cadastraux, correspondance.

1985-2016

7W23 SIEA et Syndicat intercommunal d'électricité, de gaz et de communication électronique de Saint-André-de-Corcy.

1961-2014

SIEA, fonctionnement : comptes rendus de réunion, modification des statuts, élection des délégués (1993-2014) ; transfert des compétences « éclairage public » et « télécommunications » : délibérations (1996, 1998) ; rapport d'exploitation de l'éclairage public (2014) ; garanties d'emprunt (1964-1998).

Syndicat intercommunal d'électricité de gaz et de communication électronique de Saint-André-de-Corcy puis Régie du syndicat d'électricité, fonctionnement : statuts, arrêtés préfectoraux, retrait de communes, délibérations, comptes rendus de réunion, désignation des délégués, comptabilité, correspondance (1961-2004).

Données géographiques numérisées : projet de création d'une base de données territoriales, relations avec le SIEA, acquisition et installation du matériel informatique, financement, convention tripartite, déclaration CNIL³³, concession de licence d'utilisation des fichiers IGN, autorisations de mise à disposition et d'exploitation des données numérisées, délibérations, correspondance (1996-2008).

7W24 Gaz naturel. – Alimentation et travaux : 1^{ère} et 2^{ème} tranches (1996-1997) ; chemin de la Ra et lotissement La Cerisaie (1999-2000) ; lotissement Le Tonneau et chemin de la Ra (1999) ; chemin des Ardillots (2002). GDF : branchements et raccordements (1998-2004) ; autorisations de pénétrer sur terrains privés, intervention, travaux, feuillets de gestion (1990-2003) ; plan de récolement des réseaux (2001, 2012) ; rénovation des plans parcellaires (1999, 2001) ; alimentation et passage au gaz naturel dans les bâtiments communaux : conventions diagnostic thermique, bilans, correspondance (1993-2013).

1990-2013

7W25 Télécommunications. – Téléphone et internet : installation de cabines publiques (1984-1988) ; liaison Paris / Lyon (1983) ; servitudes radioélectriques (1986) ; câble souterrain Mâcon / Lyon pour dérivation Villefranche-sur-Saône (1988) ; fibres optiques (1998-2001).

1983-2001

³³ Commission nationale de l'informatique et des libertés.

8 W Santé, environnement

Installations classées

8W1 Commune d'Ars-sur-Formans. – Enquêtes publiques : demandes d'autorisations, arrêtés préfectoraux, mise en demeure, avis et rapports d'enquête, bilan agronomique et carte d'épandage, plans, correspondance.

1966-2008

Listes des installations classées existantes sur la commune (1998, 2001).

Établissements Louis Boireaud, agrandissement et exploitation d'un abattoir de volailles (1966-1968).

Laly André, exploitation d'une porcherie d'élevage (1969-1970).

Établissements Louis Boireaud, fermeture d'un abattoir de volailles au lieudit Grange des Echets (1974).

GAEC des Combes, exploitation d'un élevage de vaches laitières chemin des Ardillots (1993).

SCEA Domaine du Mas, mise en service d'un élevage de porcs sur les communes d'Ars-sur-Formans et de Frans (1996-1997).

GAEC des Combes, extension de la stabulation au lieudit Les Ardillots (2002).

Société Jean-Marie Vianney, cessation d'activité d'un stockage de gaz combustible liquéfié (2002).

SCEA Domaine du Mas, mise en demeure et conditions d'exploitation relatives à un élevage de porcs (2008).

8W2 Communes voisines. – Enquêtes publiques : demandes d'autorisations, arrêtés préfectoraux, mise en demeure, avis et rapports d'enquête, bilan agronomique et carte d'épandage, plans, correspondance.

2007-2015

Commune de Saint-Jean-de-Thurigneux, exploitation d'un stockage de feux d'artifices de divertissement et autres produits pyrotechniques par la société UKOBA INDUSTRIE (2007-2008).

Commune de Savigneux, exploitation d'une installation de traitement de préservation du bois par la société SAS VIVEO (2008).

Commune de Frans, exploitation d'un élevage porcin par la Sarl Élevage du Formans (2015).

Assainissement

8W3 Station d'épuration et postes de refoulement. – Gérance puis affermage de l'exploitation : délibérations, appel d'offres, annonces officielles et légales pièces contractuelles, avenants, déclarations et attestations du candidat, notifications, factures, correspondance (1994-2014) ; factures de gérance (2006-2013).

1994-2014

Le dernier contrat conclu a été transféré à la Communauté de communes Porte Ouest de la Dombes en 2014 suite au transfert de la compétence « assainissement ».

- 8W4** Station d'épuration. – Contrôle et surveillance : comptes rendus et rapports de visite, rapports d'analyses, comptes rendus techniques, rapports annuels, analyses d'eau (1994-2014). Auto-surveillance et installation du matériel : financement, correspondance (2009-2011) ; contrôle : manuels, comptes rendus d'audit, factures (2009-2013).
1994-2014
- 8W5** Station d'épuration. – Fonctionnement : factures d'électricité (2007-2013) ; plans (1987-1994). Surveillance sanitaire de l'eau d'alimentation et des eaux usées : rapports d'analyse d'eau, correspondance (1988-2011)³⁴.
1987-2013
- 8W6** Services publics d'assainissement collectif. – Délégation du service public, exécution du contrat : délibérations, rapports annuels du délégataire, comptes rendus techniques et financiers, rapports annuels sur le prix et la qualité des services.
1994-2012
- 8W7** Épandage des boues de la station d'épuration : conventions conclues avec la Chambre d'agriculture et avec les agriculteurs, étude préalable, déclaration au titre de la loi sur l'eau, registres, plan d'épandage, bilans agronomiques, résultats d'analyse des boues, comptes rendus de visite de chantier d'épandage.
1995-2015
- 8W8** Fonds national pour le développement des adductions d'eau. – Enquête sur la situation de l'alimentation de l'eau potable et de l'assainissement : questionnaire d'enquête (2000). Facturation. – Participation pour le raccordement au réseau d'égout : délibérations (2005-2010) ; recouvrement de la redevance assainissement : délibérations (1980-2009) ; conventions de facturation, demandes de dégrèvement, pièces comptables (2007-2013) ; participation pour l'assainissement collectif (PAC) : convention, avenant, délibérations, pièces comptables (2010-2013). Agence de l'eau : prime pour l'épuration, redevance sur la pollution domestique (2007-2013).
1980-2013
- 8W9** Assainissement non collectif. – Diagnostic : rapport (2013) ; contrôle des installations individuelles : convention conclue avec le Département, rapports, procès-verbaux de visite (2012-2013) ; factures (2012-2013).
2012-2013

³⁴ Les rapports d'analyse des eaux usées ne débutent qu'en 1996.

Eau

- 8W10** Services public de l'eau : rapports annuels sur le prix et la qualité des services, délibérations (2010-2012, 2014).
2010-2014

Santé et hygiène

- 8W11** Immeuble menaçant de ruine. – Mur de soutènement de la basilique : information du maire (2008). Nuisances sonores. – Affaire famille G. : plainte, correspondance (2007-2008). Salubrité publique. – Influenza aviaire : liste nominative des personnes susceptibles de détenir des volailles, fiches de recensement des oiseaux, informations à la population, circulaires (2006). Plan canicule été 2005, recensement des personnes âgées et handicapées : listes nominatives, inscriptions, dossier plan canicule, rôle du maire et du CCAS, correspondance (2004-2013).
2004-2013

Ordures ménagères

- 8W12** Redevance ordures ménagères. – Facturation : délibérations, tarifs (1978-1995). SEMEDDIRA³⁵. – Projet de décharge de déchets ultimes, recherche de site sur Ars-sur-Formans : délibérations, comptes rendus de réunion, pétition, informations aux habitants, coupure de presse, correspondance (1993-1995).
1978-1995

³⁵ Société d'économie mixte pour l'étude de décharges pour déchets industriels en Rhône-Alpes.

9 W Urbanisme

Planification urbaine

- 9W1-3** Plan d'occupation des sols (POS). 1983-2001
- 9W1-2** Élaboration (1983-1991).
- 9W1** Prescription, arrêté fixant les modalités d'élaboration, modificatif, mise à disposition et consultation des services de l'État et des collectivités territoriales locales, conventions, arrêtés municipaux, délibérations, dossier de communication, arrêt du projet, enquête publique, annonces légales, dossier de POS soumis à l'enquête publique, factures, correspondance (1983-1990).
- 9W2** Dossier de POS approuvé (1990) ; affaire N. G. concernant la demande d'annulation de la délibération approuvant le POS : jugements, requêtes, pièces ayant servi à l'instruction du procès, photographies (1990-1991).
- 9W3** **Mise à jour** relative à la suppression de la zone non aedificandi de l'ancienne station d'épuration : arrêté municipal, plan de zonage approuvé (1995).
Modification relative à la modification de la zone NC : lancement de la procédure, arrêtés municipaux, enquête publique, approbation, annonces légales, dossier de POS modifié approuvé, factures (1996).
Pré-diagnostic : rapport (1998).
Révision : prescription, arrêtés municipaux, mise en œuvre et abrogation de la procédure, convention conclue avec l'architecte, avenant, annonces légales, plans, correspondance (2000-2001).
- 9W4-5** Plan local d'urbanisme (PLU). 2000-2014
- 9W4** **Révision**¹ : constitution et comptes rendus de réunion du groupe de travail, consultation des services de l'État et des collectivités territoriales locales, arrêté du projet, délibérations, porter à connaissance, enquête publique, dossier de PLU soumis à l'enquête publique, factures, correspondance (2000-2003).
- 9W5** **Modification simplifiée** relative à la suppression de l'emplacement réservé V6 situé sur les parcelles A454 et A724 entre la rue des Écoles et la rue du Carmel² : prescription, consultation des services de l'État et des collectivités territoriales locales, délibérations, mise à disposition du public, dossier de PLU modifié, annonces légales, abandon de la procédure factures, correspondance (2014).

¹ Le dossier de PLU approuvé est conservé au secrétariat.

² aussi appelé « béguinage ».

Opérations d'aménagement

- 9W6** Zone de protection du patrimoine architectural, urbain et paysager (ZPPAU). – Projet : rapport (1986). Zone d'activités. – Projet : étude technique et financière, plans, correspondance (1983-1987). Programme d'aménagement d'ensemble (PAE) du secteur de « La Percellière » : délibérations, dossier d'études, dossier réglementaire, annonces légales, plans, factures, correspondance (1992-1996).
1986-1996
- 9W7** Lotissement communal « Les Troènes » au lieudit Champ de la Croix. – Aménagement de voirie, réseaux divers et espaces verts et vente des lots : échange M., acte notarié, avant-projet, dossier de lotissement, subventions, emprunt, pièces contractuelles, fixation des prix des lots et plans, alimentation électrique, honoraires DDA, DDE et géomètre, plans, correspondance.
1988-1991
- 9W8** Logements locatifs.
1998-2016
SEMCODA, construction de 15 logements collectifs et 15 pavillons : permis de construire, comptes rendus de réunion de chantier, arrêtés municipaux, mise en péril imminent relations avec la SEMCODA, plans, correspondance (1998-2008).
Attribution de logements : demandes, notifications d'attribution (2012-2016).

Autorisations d'urbanisme

- 9W9** Enregistrement et instruction des autorisations d'urbanisme.
1977-2016
Enregistrement des demandes des autorisations d'urbanisme : registres (1977-20015).
Instruction des autorisations et actes relatifs à l'occupation des sols : arrêtés de délégation de signature (1991).
- 9W10-13** Lotissements : autorisations de lotir.
1986-2004
- 9W10** 86 V 3019 Lotissement au lieudit Le Bourg de Mmes C. D. et T. (1986).
88 V 3020 Lotissement au lieudit Champ de la Croix de M. M. (1988).
89 V 3007 Lotissement Les Tuyas au lieudit Le Bourg de J.-M. C. (1989).
92 V 3009 Lotissement Les Pervenches aux lieudits Le Bourg et Les Ardillots (1992).
92 V 3019 Lotissement Les Bleuets au lieudit Les Ardillots de la société FLOREAL (1992).
94 V 3001 Lotissement Les Charmilles au lieudit Le Bourg de T. Q. (1994).
94 V 3002 Lotissement Les Bleuets au lieudit Les Ardillots par la société SEFI SA (1994).
96 V 3001 Lotissement Claire Vallée au lieudit Les Gillards de J. C. (1996).

- 9W11** 97 V 3001 Lotissement des Gardes au lieudit Le Bourg par la SEMCODA (1997).
98 V 3001 Lotissement au lieudit Le Tonneau par V. B. (1998).
99 V 3001 Lotissement La Cesiraie au lieudit Le Bourg de la société DEVIQ RHONE ALPES (1999).
02 V 3001 Lotissement au lieudit Le Bourg de N. G. (2002).
- 9W12** 04 V 3001 Lotissement Les Champs de Marylisse au lieudit Montatray de IMPACT IMMOBILIER (2004).
04 V 3002 Lotissement Le domaine de Bérangère au lieudit Chantegrillet par la société G. Fontanel Promotion (2004).
- 9W13** 04 V 3003 Lotissement Le domaine des Acacias au lieudit L'Elite par URBA CONCEPT (2004).

9W14 Établissements recevant du public : autorisations de travaux¹.

2011-2015

- 11 V 0001 Rénovation et réaménagement du château d'Ars par la Sarl RENATIO (2011).
11 V 0002 Aménagement du rez-de-chaussée du château d'Ars par la Sarl RENATIO (2011).
12 V 0001 Aménagement d'une pharmacie par la Pharmacie Schirdelé (2012).
12 V 0002 Réaménagement de la boulangerie par la Boulangerie du Formans (2012).
12 V 0003 et 12 V 0004 Construction de l'extension de l'école maternelle par la commune (2012).
13 V 0001 Aménagement d'un local commercial par la société DIMA (2013)
13 V 0002 Aménagement et mise aux normes handicapés des rampes d'accès de l'église souterraine par l'association diocésaine Belley Ars (2013).
13 V 0003 Extension de l'école maternelle publique par la commune (2013).
14 V 0001 Aménagement d'un commerce de proximité VIVAL par la commune (2014).
14 V 0002 Aménagement d'un commerce de proximité VIVAL par la société SAS LSN (2014).
15 V 0001 Accessibilité du foyer sacerdotal Jean Paul II par la société Jean-Marie Vianney (2015).
15 V 0003 Mise en conformité aux règles d'accessibilité et de sécurité d'une école de conduite par l'Auto école Chantale Plus (2015).
15 V 0004 Reclassement et mise en conformité aux règles d'accessibilité et de sécurité de la mairie par la commune (2015).
15 V 0005 Réaménagement et transformation de l'ancien office de tourisme en 3 cabinets médicaux par la commune (2015).

¹ L'autorisation de travaux n°15 V 0002 est conservée dans les placards du secrétariat.

9W15	Permis de démolir.	1984-2014
9W16-40	Permis de construire et modificatifs.	1983-2016
9W16	83 V 0039 - 85 V 1033	
9W17	86 V 1001 - 88 V 1033	
9W18	89 V 1001 - 90 V 1001	
9W19	90 V 1002 - 92 V 1022	
9W20	92 V 1023 - 94 V 1004	
9W21	94 V 1005 - 96 V 1004	
9W22	96 V 1005 - 97 V 1002	
9W23	97 V 1003 - 98 V 1013	
9W24	98 V 1014 - 99 V 1012	
9W25	99 V 1013 - 02 V 1006	
9W26	02 V 1007 - 03 V 1011	
9W27	04 V 1001 - 05 V 1005	
9W28	05 V 1006 - 05 V 1014	
9W29	05 V 1015 - 06 V 1010	
9W30	06 V 1011 - 06 V 1019	
9W31	06 V 1020 - 06 V 1026	
9W32	07 V 1001 - 07 V 1014	
9W33	07 V 1015 - 09 V 0001	
9W34	09 V 0003 - 10 V 0003	
9W35	10 V 0004 - 12 V 1010	
9W36	13 V 0001 - 14 V 0007	
9W37	14 V 0008 - 15 V 0004	
9W38	15 V 0005 - 15 V 0019	
9W39	15 V 0020 - 16 V 0011	
9W40	16 V 0012 - 16 V 0030	
9W41-52	Déclarations de travaux, déclarations de clôture, déclarations préalables.	1986-2016
	<i>Les déclarations de travaux pour la période 1985-1995 ont été éliminées en 2007.</i>	
	<i>On trouve les déclarations préalables à compter de 2007.</i>	
9W41	1986-1988, 1993, 1996-1998	<i>Lacunes : 1985-1995.</i>
9W42	1999-2001	
9W43	2002-2004	
9W44	2005-2006	
9W45	2007-2008	
9W46	2009	
9W47	2010-2011	
9W48	2012	
9W49	2013	
9W50	2014	
9W51	2015	
9W52	2016	
9W53	Certificats d'urbanisme L111-5 (1983-2000). Demande d'autorisation relative aux clôtures, aux installations et travaux divers (1993).	1983-2000

9W54 Certificats d'urbanisme (2014-2015). Renseignements d'urbanisme (2015). Droit de préemption urbain : déclarations d'intention d'aliéner sans suite (2012-2015).

2012-2015

10 W Action sociale, enseignement, sports, loisirs, culture

Action sociale

- 10W1** CCAS. – Commission administrative, élection et désignation des membres : délibérations, arrêtés municipaux, procès-verbaux d'élection (1983, 1989, 1991, 1995, 2008-2009) ; démission de membres : lettres de démission, correspondance (2005, 2011) ; nomination d'un représentant des Associations familiales par l'UDAF³⁹ : démission, correspondance (1983-2014) ; comptes rendus de réunion, correspondance (2005-2010). Enquête sur la situation des personnes âgées dans la commune : synthèse des résultats, courrier (2010-2011).
1983-2014
- 10W2-3** Aides sociales obligatoires.
1983-2015
- 10W2** AICAR⁴⁰ : comptes rendus de réunion, documents transmis pour information, correspondance (1984-2004).
Centre de loisirs Grain de Sel (1983-1997).
Contrat d'aménagement du temps de l'enfant (1990-1997).
Contrat Bleu (1989).
Espace J, centre de loisirs de Frans (1993-2004), centre aéré de Cibeins (1983-1990).
- 10W3** Dossiers individuels de personnes décédées : dossiers de demande, notifications, pièces justificatives, correspondance (2012-2015).

Enseignement

- 10W4** École primaire communale.
1989-2016
- Vie scolaire, fonctionnement général et relations avec l'Inspection académique de l'Ain (2004-2015).
Carte scolaire : implantation d'un poste pour la 4^e classe (2012-2013).
Délibérations (2007-2015).
Inspection académique de l'Ain : rapports et bulletins de visite de la DDEN⁴¹ (1989-2003, 2012).
Sécurité : compte-rendu d'exercice d'évacuation (2015).
Aménagement des rythmes scolaires (2014-2016).

³⁹ Union départementale des associations familiales.

⁴⁰ Association intercommunale d'animation rurale.

⁴¹ Direction départementale de l'éducation nationale.

Comité de parents pour une école communale : pétition, coupures de presse, correspondance (1995-1998).

Maintien de J. S. sur son poste : pétition, réponse du maire (2009).

Courrier de remerciement des élèves de l'école maternelle pour l'acquisition de jeux par la mairie (2010).

Stagiaires : conventions conclues avec l'Inspection académique de l'Ain (2007, 2010-2014).

Accueil des enfants en cas de grève (2008-2014).

Inscriptions et dérogations scolaires (2012-2015).

10W5 Enseignement privé.

1986-2015

Protocole d'accord entre la commune et la direction diocésaine de l'enseignement catholique (1995).

École du Petit Berger : effectifs, statistiques, listes nominatives des élèves (1987-2015).

Participation financière OGEC⁴², correspondance (1999-2013).

Inspection académique de l'Ain : rapports et bulletins de visite de la DDEN (2005-2013).

Sorties scolaires, classes de découverte : présentation des projets, bilans et rapports, correspondance (1986-1995, 2006).

10W6 Enseignement secondaire. – Syndicat intercommunal de construction et de gestion des collèges de Trévoux, Jassans et Reyrieux, fonctionnement et dissolution : arrêtés préfectoraux, modification des statuts, adhésion et retrait de communes, comptes rendus de réunion d'assemblée générale, listes des élèves, participation financière des communes, procès-verbaux du conseil d'administration, projet d'implantation d'un nouveau collège à Reyrieux, correspondance.

1991-2014

Camping municipal et zone de loisirs du Bois de la Dame

10W7 Régie comptable. – Création : arrêtés municipaux, nomination du régisseur, conventions, coupure de presse, correspondance (1985-1986) ; procès-verbal de vérification de la recette (1999).

1985-1999

⁴² Organisme de gestion de l'enseignement catholique.

Vie locale et patrimoine

- 10W8** Associations locales. – Constitution, fonctionnement et dissolution : déclaration, extraits du *Journal officiel*, statuts, composition et renouvellement du bureau, comptabilité, demandes de subvention, délibérations, comptes rendus de réunion, listes nominatives.
1945-2013
Caisse d'assurances mutuelles agricoles d'Ars-Misérieux (1945-1996).
Centre de loisirs Grain de sel (1983-1997).
Club des jeunes (1990-1998).
Association A tout cœur (1998-2006).
Aide à l'enfance tibétaine (2005-2009).
Association de gestion et de suivie environnemental du bassin du Formans (2008).
Comité de jumelage (2009-2011).
Football club de Savigneux (2012-2013).
- 10W9** Fleurissement. – Comité de fleurissement : récépissé de déclaration, statuts, extrait du *Journal officiel*, comptes rendus d'assemblée générale, registre des délibérations et comptes rendus de réunion, livres comptables.
1978-2004
- 10W10** Manifestations culturelles, nomades.
2007-2013
Finale nationale des labours : autorisation de travaux n° 13 V 0003, dossier et visite de sécurité, délibérations, demande de subvention, correspondance (2013).
Expulsion des gens du voyage sur l'aire de stationnement : procès-verbal de constat d'huissier, requête, factures, correspondance (2007-2008).
Fêtes des conscrits : demandes d'emplacements forains (2011-2013).
- 10W11** Manifestations religieuses, culte catholique.
1983-2004
Pèlerinages religieux : correspondance (1983-2004).
Relations avec le Foyer sacerdotal international : correspondance (1992-1999).
Congrégation Fraternité de Marie Reine Immaculée, reconnaissance légale : statuts, comptes rendus de réunion, délibération (1996).
Relations avec la Famille Saint-Joseph aumônerie (1998-2001).
- 10W12** Monuments historiques. – Classement d'objets mobiliers de l'église, de la basilique et du presbytère du saint curé : arrêtés de classement, fiches, photographies, correspondance (1973-2016) ; autorisations de travaux sur des objets mobiliers classés (2003-2006) ; inventaire du patrimoine mobilier de l'église⁴³ : accusé de réception, correspondance (2015).
Historique de l'église (s.d.).
1973-2016
-

Autres fonds

11 W Association foncière de remembrement d'Ars-sur-Formans

- 11W1** Registre des délibérations (1976, 2 décembre - 2002, 31mai). 1976-2002
- 11W2** Fonctionnement, dissolution, biens, personnel, contrôle budgétaire 1977-2003
 Dissolution : arrêté préfectoral, délibérations, cession gratuite de terrains à la commune, acte administratif, factures, correspondance (2001-2003).
 Bureau, composition et renouvellement des membres : arrêtés préfectoraux, délibérations (1977-1998).
 Personnel, cotisations : déclarations annuelles des données sociales, tableaux récapitulatifs URSSAF (1978-2002) ; recensement des effectifs : questionnaires d'enquête statistique (1997-1999) ; nomination d'une secrétaire : délibération (1997).
 Opérations immobilières : certificats de cession de terrain (1978) ; convention de servitude France Télécom (1998-2000).
 Contrôle budgétaire : jugements de la Chambre régionale des comptes sur les exercices 1987 à 2001 (1995, 1999, 2003).
- 11W3** Budgets et comptes : budgets primitifs, budgets supplémentaires, comptes administratifs, comptes de gestion, balances des comptes, délibérations. 1977-2001
- 11W4** Dépenses et recettes : grands livres (1997-2001) ; bordereaux de mandat et de titres de recette (1978, 1983, 1988, 1993, 1996). 1978-2001
Les bordereaux de mandat et de titres de recette antérieurs à 1996 ont été éliminés en 2007.
- 11W5** Remembrement. 1972-1998
 Opérations sur la commune (1972-1976),
 Travaux connexes (1975-1984).
 Réorganisation foncière Chaleins et Villeneuve (1996-1998).
 Plan de zonage annexé au POS (1995).

12 W Syndicat intercommunal d'études et de programmation AINFORMATIQUE

- 12W1** Création, dissolution et fonctionnement. 1985-1990
- Création : délibération (1985).
Dissolution : arrêté préfectoral, procès-verbal de réunion, délibération (1990).
Désignation des délégués : délibérations des communes adhérentes (1985-1990).
- 12W2** Budgets et comptes, comptabilité. 1987-1995
- Budgets et comptes : budgets primitifs, budgets supplémentaires, comptes administratifs, comptes de gestion, délibérations (1987-1990).
Dépenses et recettes : bordereaux de mandat et de titres de recette (1987-1990).
Contrôle budgétaire : jugement de la Chambre régionale des comptes sur les exercices 1987 à 1990 (1995).

Archives intermédiaires

AI Archives intermédiaires

Il est nécessaire d'établir un bordereau d'élimination en double exemplaire soumis au visa du directeur des Archives départementales avant toute destruction de document.

- AI1** Réalisation d'un aménagement de sécurité par un ralentisseur de type trapézoïdal en agglomération, à l'entrée du village en face du n°1349, à proximité du lotissement de Marylisse et d'un prochain lotissement : offres non retenues. 2014
éliminable en 2020. Vérifier si présence d'offres retenues.
- AI2** Restauration du mur de soutènement de la basilique de 1864 : offres non retenues. 2012
éliminable en 2018.
- AI3-4** École maternelle et salle polyvalente. – Réalisation d'une classe supplémentaire et extension de la salle polyvalente, marché de maîtrise d'œuvre et de travaux : offres non retenues. 2012
éliminable en 2018.
- AI5** Assistance à la maîtrise d'ouvrage sur tout le territoire de la commune : offres non retenues. 2014
éliminable en 2020.
- AI6** Local d'activité situé au centre du village pour la création d'une alimentation générale de type supérette. – Aménagement et extension : offres non retenues. 2014
éliminable en 2020.

Annexes

Index

Les noms de PERSONNES sont composés en capitales, les noms de *lieux* en italique et les mots-matières en caractères romains. Les références renvoient aux cotes des articles.

Les cotes en 11W et 12W renvoient respectivement aux fonds de l'association foncière de remembrement d'Ars-sur-Formans et du syndicat intercommunal d'études et de programmation AINFORMATIQUE.

XVII^{ème} siècle : GG1

XVIII^{ème} siècle : GG1-7, E1-3

- A -

accident du travail : F5, 3W1-3

acquisition domaniale : N1, 6W1-2, 6W28, 6W34, 7W13

adjudication : 6W36

affiche : H4, S2-3

Agence de l'eau : 8W8

agent non titulaire : F1, K10, 3W4-5, 5W6, 10W4

agrément : H5, 5W10, 6W25

agriculture : F2-5, G15, 2W39, 5W11

aide agricole : F5, 5W11

aide sociale : Q1-8, R1, 10W1-3

aire de jeux : T15, 6W34, 6W38

aire de stationnement : O3, 6W19, 10W10

aliénation domaniale : M2, N1, T16, 6W1-2, 7W1, 9W7 ; 11W2

allocation militaire : H3, H6-8

aménagement : M1-4, O1-9, T12-17, 6W4-38, 7W4-9, 7W12-16

aménagement des eaux : O2-3, 7W19

aménagement du territoire : 9W1-5

aménagement foncier : 11W1-5

amiante : 6W1-2, 6W12, 6W34, 6W40

analyse d'eau : *voir laboratoire d'analyse*

animal nuisible : 5W10

annonce officielle et légale : 6W6, 6W16, 6W23, 6W33, 7W4-5, 7W7, 7W11, 7W13, 7W16, 8W3, 9W1-6, 9W1-5

appel d'offres : M1-4, T13-15, 6W6, 6W16, 6W23-24, 6W30-33, 6W36-37, 6W40, 7W4-7, 7W11, 7W13-16, 8W3

architecte : 6W4, 9W3

archives : 1W33

ARCHIVES DÉPARTEMENTALES DE L'AIN : 1W33, 5W4

armée : H5

arrêté d'alignement : O1, 7W2-3

arrêté du maire : I2, K10, 1W17, 3W1-4, 5W6, 5W12, 7W1-3, 9W1, 9W3-5, 9W8-9, 10W1, 10W7

arrêté préfectoral : I2, K3, Q3, 5W11, 6W25, 7W1-3, 7W10, 7W23, 8W1-2, 10W6, 10W12 ; 11W2 ; 12W1

Ars, Pont d' (Ars-sur-Formans, Ain, France) : O2

assainissement : *voir traitement des eaux usées*

ASSEDIC : 3W14-16

association : P1, 6W20, 6W25, 7W8, 10W8

Association diocésaine de Belley-Ars : P1, 6W25

ASSOCIATION FONCIÈRE DE REMEMBREMENT D'ARS-SUR-FORMANS : 11W1-5

ASSOCIATION INTERCOMMUNALE D'ANIMATION RURALE (AICAR) : 10W2

ASSOCIATION POUR LA DÉFENSE DE L'ENVIRONNEMENT ESPACES VERTS PAR CET CADRE DE VIE DES HAUTS DE SAÔNE : 7W8

Association pour la restauration du sanctuaire (ARS) : 6W20

assurance : D8, 1W39, 6W16

autorisation : I2-3, 1W34, 5W8, 5W10-11, 6W25, 7W2-3, 7W23, 8W1-2

autorisation d'urbanisme : T1-11, 6W12, 6W18, 6W26, 6W33-34, 6W37, 9W8-54

autorisation de travaux : 9W14, 10W10, 10W12

avant-projet : T12, 6W5, 6W22, 7W6, 7W12, 7W15-16, 9W7

- B -

Basilique Sainte Sixte et Sainte Philomène (Ars-sur-Formans, Ain, France) : M2, 6W20-25, 8W11, 10W12

baux ruraux : K6-9, 4W5

bétail : F3-4, H7-8

bibliothèque : 6W34

biens communaux : N1, 6W1-3

bois : N1

Bois de Croix (Ars-sur-Formans, Ain, France ; lieudit) : 6W35-36

Bois de la Dame, Camping du (Ars-sur-Formans, Ain, France) : 6W35-38, 10W7

Bois de la Dame, Zone de loisirs du (Ars-sur-Formans, Ain, France) : 6W35-38, 10W7

boisson alcoolisée : 5W10-11

bordereau de mandat : *voir pièce comptable*

bordereau de recette : *voir pièce comptable*

Bourg-en-Bresse (Ain, France) : O8

budget : 7W10

budget primitif : L1-2, Q3, 2W1-14 ; 11W3 ; 12W2

budget supplémentaire : L1-2, Q3, 2W1-14 ; 11W3 ; 12W2

bulletin de salaire : 3W4-5, 3W7-12

bulletin de vote : 4W4

bulletin municipal : 1W30-31

bureau d'aide sociale : *voir structure communale d'aide sociale*

- C -

- cadastre : G1-13, 2W39
- calamité agricole : F5, 5W11
- canalisation : 7W13, 7W15, 7W18, 8W9
- carrière : N1, 09
- carte : H7-8, 7W19
- carte d'identité : I3, 5W8
- carton d'invitation : 1W36, 6W20
- catastrophe naturelle : 5W11
- CAUE (Conseil d'architecture,
d'urbanisme et de l'environnement
de l'Ain) : 6W4
- CCAS : voir *structure communale d'aide
sociale*
- CDAR (Comité départemental
d'aménagement rural de l'Ain) :
6W30
- CDG (Centre de gestion) : 1W33, 3W15-17
- centre de loisirs : 10W2
- céréale : F3-4, H7-8
- cérémonie publique : 1W36
- certificat d'urbanisme : T11, 9W53-54
- Chaleins (Ain, France) : 7W20 ; 11W5*
- chambre consulaire : K7-8, 4W5, 8W7
- CHAMBRE RÉGIONALE DES COMPTES :
2W38 ; 11W2 ; 12W2
- Champ de la Croix (Ars-sur-Formans, Ain,
France ; lieudit) : T17, 9W7*
- Champ de la Foire (Ars-sur-Formans, Ain,
France ; lieudit) : M4*
- chasse : I1, 5W10
- Châtillon-sur-Chalaronne (Ain, France) : 7W9*
- Chemin de grande communication n°5 de
Lapeyrouse à la Saône (Ain, France) : 02*
- Chemin de la Mironnière (Ars-sur-
Formans, Ain, France) : 7W1*
- Chemin de la Percellière (Ars-sur-
Formans, Ain, France) : 7W1, 7W4*
- Chemin de la Ra (Ars-sur-Formans, Ain,
France) : 7W6, 7W12, 7W24*
- Chemin de la Rencontre (Ars-sur-
Formans, Ain, France) : 7W6*
- Chemin de l'Ornée (Ars-sur-Formans, Ain,
France) : 7W1*
- Chemin des Ardillots (Ars-sur-Formans,
Ain, France) : 7W24*
- Chemin des Gillards (Ars-sur-Formans,
Ain, France) : 7W6*
- Chemin d'intérêt commun n°38 (Ain,
France) : 02*
- Chemin d'intérêt commun n°74 de Saint-
Jean-de-Thurigneux à Villefranche-
sur-Saône (Ain / Saône-et-Loire,
France) : 02*
- Chemin du Bois de la Dame (Ars-sur-
Formans, Ain, France) : 7W6*
- Chemin du Tonneau (Ars-sur-Formans,
Ain, France) : 7W12*
- chemin rural : 02-3, 7W1, 7W6
- Chemin rural dit de Lespous (Ars-sur-
Formans, Ain, France) : 7W6*
- chemin vicinal : voir *chemin rural*
- Chemin vicinal n°1 d'Ars à Villeneuve
(Ain, France) : 02*

Chemin vicinal n°4 (Ars-sur-Formans, Ain, France) : O2

chien : L9, 5W10

chrono courrier : 1W29

Cibeins (Misérieux, Ain, France ; lieudit) : 10W2

cimetière : M4, N2

circulaire : D8, H3-6, I6, P1, 4W4, 8W11

circulation des personnes : I2, 5W8

circulation routière : 7W1-3

classement : G15, O1, 1W33, 1W38, 2W39, 5W11, 6W25, 6W39, 7W1, 7W9, 10W12

CNIL (Commission nationale de l'informatique et des libertés) : 7W23

CNRACL : 3W14-17

collège : 10W6

commémoration : M3, 1W36-37, 6W34

COMMUNAUTÉ DE COMMUNES
DOMBES SAÔNE VALLÉE : 7W12

COMMUNAUTÉ DE COMMUNES PORTE
OUEST DE LA DOMBES : 6W26-27, 7W1

communication : 1W30-32

compagnie d'assurances : D8, 1W38-39

compte : 7W10

compte administratif : L1-2, Q3, 2W1-14 ;
11W3 ; 12W2

compte de gestion : L1, 2W1-14 ; 11W3 ;
12W2

compte-rendu : 1W38, 6W22, 6W25-26, 6W32, 6W37, 7W4-5, 7W7-8, 7W12, 7W21, 8W4, 8W6-7, 9W8, 10W4

concession : O6, 7W23

concession funéraire : N2

concours agricole : F5

conditions du travail : 3W4-5, 3W17

CONGRÉGATION FRATERNITÉ DE
MARIE REINE IMMACULÉE : 10W11

conscription : M3

conseil de discipline : H5

conseil municipal : D1-6, 1W1-17, 1W35, 4W4

conseiller municipal : K3, 4W4

construction : M1-4, O2-3, S4, 6W4-11, 6W16-18, 6W26-27, 6W33-34, 7W8, 7W16, 7W19-20, 9W8

contentieux administratif : D8, I2, 1W38, 8W11, 9W2

contrat : D8, K10, M1-4, O1-9, T13-15, 1W34, 2W40, 3W1-5, 3W17, 6W4, 6W7-8, 6W13-14, 6W17, 6W22-25, 6W29-34, 6W36-38, 6W40, 7W4-5, 7W7, 7W11-16, 8W3, 9W7

contribuable : G15

contrôle : E45, I3, 1W33, 5W9, 6W4, 6W13, 6W19, 6W24, 6W30, 6W32-34, 6W36, 7W13, 7W15, 7W18, 8W4, 8W9, 10W4-5

contrôle budgétaire : 2W38 ; 11W2 ; 12W2

contrôle de sécurité : 1W37, 6W4, 6W13, 6W19, 6W24-25, 6W30, 6W32-34, 6W39, 10W4, 10W10

contrôle sanitaire : O5, 8W4-5

convention : R1, 1W33, 3W4-5, 6W3, 6W20, 6W22, 6W25-26, 6W40, 7W20, 7W22-24, 8W7-9, 9W1, 9W3, 10W4, 10W7 ; 11W2

correspondance : D8

coupure de presse : 1W32, 1W34, 1W37,
6W4, 6W38, 7W8, 8W12, 10W4, 10W7

cours d'eau : 7W19

- D -

DDAF (Direction départementale de
l'agriculture et de la forêt) : 7W11-
12, 7W19, 9W7

DDASS (Direction départementale des
affaires sanitaires et sociales) :

DDE (Direction départementale de
l'équipement) : 1W33, 6W4, 6W34,
6W36, 6W38, 7W4-5, 9W7

DDEN (Direction départementale de
l'éducation nationale) : 10W4-5

débit de boissons : I2, 5W10

décès : GG1-7, E3, E6, E9, E12, E15, E18,
E21, E24, E27, E30, E33-40, E45, I3,
S1, 5W1-3

décharge publique : 8W12

décision budgétaire : 2W1-14

déclaration : F4, G15, H4, H6, I2, K6, K10,
L9, Q6-7, R11, 1W36, 2W40, 3W13-14,
3W17, 4W5, 5W10-11, 7W23, 8W7,
10W8-9 ; 11W2

déclaration d'intention de commencer
les travaux : 7W2-3

déclaration d'utilité publique : 6W35,
7W9, 7W16

déclaration de travaux : 9W41-52

déclaration d'intention d'aliéner : 9W54

délégation : 1W17, 8W3, 8W6, 9W9

délibération : D6, K10, M1-4, N1-2, Q3,
1W15, 1W17, 1W34, 5W7, 8W8 ;
11W2-3 ; 12W1-2

démolition : 1W38

dénomination : 1W34

dépense d'investissement : H5, L1-8, M1-4,
N1, O1-9, Q3, T12-17, 2W1-37, 6W1-38,
7W1-25, 8W3, 9W1-5 ; 11W3-4 ; 12W2

dépense de fonctionnement : L1-8, Q3, 2W1-
37, 8W3-5, 10W4 ; 11W3-4 ; 12W2

désignation : I2, K1, Q3, R1, 4W3, 5W6-7,
7W10, 7W23, 10W1, 10W7 ; 11W2 ; 12W1

dette publique : L9, 2W40, 7W23, 9W7

DIRECTION DIOCÉSAINE DE
L'ENSEIGNEMENT CATHOLIQUE :
10W5

dissolution : 7W10, 10W6, 10W8 ; 11W2 ;
12W1

distinction honorifique : H3, 1W32, 5W13

distribution de gaz : O7, 7W21, 7W24

distribution électrique : O6, 6W30,
7W20-23, 9W7

divorce : I2, 5W5

dons-et-legs : L9, M1, P1

dossier d'intervention ultérieure sur
l'ouvrage : 6W4, 6W26

dossier de carrière : 3W1-5

dossier de consultation des entreprises :
6W6, 6W12, 6W24, 6W33, 7W4-5,
7W7, 7W13, 7W15

dossier de procédure : 7W1

dossier des ouvrages exécutés : 6W10-11, 6W15, 6W18, 6W20-22, 6W24, 6W27, 6W31, 6W34, 7W13

dossier individuel : K10, 3W1-5, 5W10, 5W12, 6W39

dossier médical : K10, 3W1-5, 5W12

DRAC (Direction régionale des affaires culturelles) : 6W20, 6W25

droits d'usage : L9

- E -

eau : H8, M1, M3, O4-5, 1W38, 6W38, 7W11-18, 8W3-10

eau pluviale : 7W12

eau potable : H8, M1, M3, O5, 7W17, 8W8, 8W10

éclairage public : O6, 6W22, 6W36, 7W21-23

École du Petit Berger (Ars-sur-Formans, Ain, France) : 10W5

école : M1, R1, 6W4-15, 6W34, 10W4

EDF : 7W20-21, 7W24

édifice cultuel : M2, P1, 6W20-25, 8W11, 10W12

église : *voir édifice cultuel*

élection au conseil d'arrondissement : K1, K4

élection au conseil général : K1

élection cantonale : K4, 4W4

élection départementale : 4W4

élection européenne : 4W4

élection législative : K5, 4W4

élection municipale : K3, 4W4

élection politique : K1-5, 4W1-4

élection présidentielle : K4, S3, 4W4

élection professionnelle : K6-9, 3W17, 4W5

élection régionale : 4W4

élection sénatoriale : K4, 4W4

élève : R1, S5, 10W4-6

élu : K1, Q3, 1W17, 3W11-12, 4W3-4, 5W7, 7W10, 7W23, 10W1 ; 11W2 ; 12W1

emprunt public : *voir dette publique*

enfant : I6-9, 1W34, 5W8, 10W2

enquête : F4, P1, 1W33, 5W6, 8W8, 10W1

enquête publique : I5, O4, 7W1, 7W9, 7W16, 7W19, 8W1-2, 9W1-5

enseignement élémentaire : R1, 10W4-6

enseignement privé : R1, 6W34, 10W5

enseignement secondaire : S5, 10W6

entretien : M1-4, O1-3, 2W40, 6W19-21, 6W25, 6W34, 7W1, 7W17, 7W19-20

équidé : G15, H4

équipement collectif : M3, 6W34, 6W37

équipement matériel : H5, O3, 2W40, 5W13, 7W12, 7W23, 8W4, 10W4

espace vert : T15, 6W19, 9W7

établissement public de coopération intercommunale : O5-6, T17, 6W26-27, 7W1, 7W10, 7W12, 7W17, 7W19, 7W21-23, 8W12, 10W6 ; 12W1-2

établissement recevant du public :
6W39, 9W14

état civil : GG1-7, E1-46, F2, 5W1-5

état de section : G3, G9, G16

état du montant des rôles : G15, 2W39

état parcellaire : 7W24

étranger : I3, S6, 5W9

étude : T12, 6W1-2, 6W4, 6W12-13,
6W16, 6W19-25, 6W29-30, 6W40,
7W19, 7W24, 8W7, 8W9, 9W3, 9W6

évaluation foncière : G15, 2W39

exonération fiscale : 8W8

exploitation agricole : F5, G15, 5W11

- F -

fabrique d'église : P1

facture : *voir pièce comptable*

FAMILLE SAINT-JOSEPH AUMÔNERIE :
10W11

fête : 1W36, 10W10

financement : I2, T16, 6W4, 6W13,
6W16, 6W20, 6W22-23, 6W25,
6W28-29, 6W33-38, 6W40, 7W5-8,
7W11-16, 7W19-20, 7W22-23, 8W4,
8W8, 9W7, 10W6, 10W8, 10W10

fleurissement : 10W9

fonctionnement : O5, 1W36, 7W1, 7W10,
7W19, 7W23, 8W4-5, 10W4, 10W6,
10W8 ; 11W2 ; 12W1

Fontblain, Pont de (Ars-sur-Formans, Ain,
France) : O2, 7W8

formation professionnelle : 1W17, 3W1-3

fourniture scolaire : R1

*Foyer d'accueil Le Petit Berger (Ars-sur-
Formans, Ain, France) : 6W39*

*Foyer sacerdotal (Ars-sur-Formans, Ain,
France) : 7W4*

FOYER SACERDOTAL INTERNATIONAL :
10W11

France Télécom : 11W2

*Frans (Ain, France) : O8, 7W9, 7W19,
8W2, 10W2*

Frans, Pont d' (Ain, France) : O2

Freihalden (Allemagne) : 1W36

- G -

GAEC des Combes : 7W13

garde nationale : H1-2, H5

garde particulier : I2, K10, 5W10

gaz naturel : 7W24

gestion du personnel : I2, K10, 3W1-12,
3W17

guerre : H3, H6-8

Guerre 1914-1918 : H6-8

Guerre 1939-1945 : F4, H6-8

Guerre de 1870 : H3, H6

- H -

habitat insalubre : D8, I2, 8W11, 9W8

HÉLIANTHE : 6W40

horaire de travail : 3W4-5

hôtel de tourisme : 6W39

hôtel de ville : M1, 6W34, 6W40

Hôtel La Bonne Étoile (Ars-sur-Formans, Ain, France) : 6W39

Hôtel-restaurant Sage (Ars-sur-Formans, Ain, France) : 6W39

hydrocarbure : F5, H8

hygiène : I4-9, O5, 8W11

- I -

IGN (Institut géographique national) : 7W23

Impasse de la Mironnière (Ars-sur-Formans, Ain, France) : 7W12

impôt extraordinaire : G15

impôt sur le revenu : G15, 2W39

impôts locaux : G15

inauguration : 6W20

indemnisation : F5, K10, 1W17, 2W38, 3W4-5, 3W11-12, 3W17, 5W11, 7W15

INSEE (Institut national de la statistique et des études économiques) : F1-2, 3W17, 5W6

INSPECTION ACADÉMIQUE DE L'AIN : R1, 10W4-5

installation classée : I5, 7W13, 8W1-2

installation sportive : M3, 6W34

instituteur : R1

internet : 7W25

inventaire : F2, 1W33, 2W38, 10W12

IRCANTEC : K10, 3W14-16

- J -

Jassans-Riottier (Ain, France) : 7W19

Jassans-Riottier, Pont de (Ain, France) : 7W8

Jean-Paul II (pape ; 1920-2005) : 1W37

juridiction : 5W4

jury d'assises : I2, K1, 5W8

justice pénale : I2

- L -

La Percellière (Ars-sur-Formans, Ain, France) : 9W6

La Providence (Ars-sur-Formans, Ain, France) : M2, P1

La Rivière (Ars-sur-Formans, Ain, France ; lieudit) : O2

La Saône (Vosges / Rhône, France ; cours d'eau) : O2

laboratoire d'analyse : O5, 8W4-5, 8W7

lavoir : M3, 6W34

Le Bourg (Ars-sur-Formans, Ain, France ; lieudit) : T17, 6W26-27, 7W1

Le Fombleins (Ain, France ; cours d'eau) : O2, 7W8

Le Formans (Ain, France ; cours d'eau) : O2

Le Grand Rieux (Ain, France ; cours d'eau) : 7W19

Le Marmont (Ain, France ; cours d'eau) : 7W19

Le Morbier (Ain, France ; cours d'eau) : O2

Le Petit Berger (Ars-sur-Formans, Ain, France ; lieudit) : 7W20

L'Élite (Ars-sur-Formans, Ain, France ; lieudit) : 1W38

Les Ardillots (Ars-sur-Formans, Ain, France ; lieudit) : 7W1, 7W13

Les Combes (Ars-sur-Formans, Ain, France ; lieudit) : 7W13

Les Gillards (Ars-sur-Formans, Ain, France ; lieudit) : T17, 7W16

limite territoriale : 1W35

liste : G15, H4, O1, 2W38-39, 5W6, 5W11, 8W1

liste d'émarginement : K1-2, 4W5

liste électorale : K1-2, K6-9, 3W17, 4W1-2, 4W5

liste nominative : F1-2, G15, H1-2, H4, I1-2, I4, I6-7, K1-9, Q4-5, R1, S5, 1W33, 3W17, 4W1-2, 4W4-5, 5W7-8, 5W11, 5W13, 8W11, 10W5-6, 10W8

livre comptable : L3-6, 2W15-22, 10W9 ; 11W4

livre de paie : K10, 3W6

location : L9, N1

logement : 1W38, 5W6, 9W8

loterie : I2

lotissement : T12-17, 1W38, 7W1, 7W24, 9W7, 9W10-13

Lotissement communal des Mûriers (Ars-sur-Formans, Ain, France) : T12-16, 1W38, 7W1

Lotissement de Montatray (Ars-sur-Formans, Ain, France) : T17

Lotissement des Peupliers (Ars-sur-Formans, Ain, France) : T17, 7W1

Lotissement Gillet aux lieudits Les Gillards et Le Bourg (Ars-sur-Formans, Ain, France) : T17

Lotissement La Cerisaie (Ars-sur-Formans, Ain, France) : 7W1, 7W24

Lotissement Le Tonneau (Ars-sur-Formans, Ain, France) : 7W1, 7W24

Lotissement Les Gardes (Ars-sur-Formans, Ain, France) : 7W1

Lotissement Les Thuyas (Ars-sur-Formans, Ain, France) : 7W1

Lotissement Les Troènes (Ars-sur-Formans, Ain, France) : 7W1, 9W7

Lotissement Sainte Philomène (Ars-sur-Formans, Ain, France) : 7W1

Lyon (Rhône, France) : H7, 7W25

Lyon, Place Forte de (Rhône, France) : H7

- M -

Mâcon (Saône-et-Loire, France) : H4, 7W25

maire : K3, 8W11

mairie : voir *hôtel de ville*

maladie des animaux : I4, 8W11

maladie mentale : Q5

mandat de paiement : voir *pièce comptable*

manifestation culturelle : 10W10

manifestation religieuse : 10W11

manifestation sportive : 10W10

marché de détail : D6

marché public : 04, T12-16, 6W4-38,
6W40, 7W4-8, 7W12-16, 8W3

mariage : GG1-7, E2, E5, E8, E11, E14,
E17, E20, E23, E26, E29, E32,
E34-40, E45-46, 5W1-5

Massieux (Ain, France) : 7W19

matériel informatique : 2W40, 7W23

matrice cadastrale : G4-8, G10-13

matrice d'imposition : G14

médecine du travail : 3W17

médecine vétérinaire : I4

minute juridictionnelle : D8, I2, 1W38,
2W38, 5W5, 9W2 ; 11W2 ; 12W2

minute notariale : N1, 6W1-3, 6W28,
7W13, 9W7 ; 11W2

Misérieux (Ain, France) : 7W9

meuble : R1, 6W25, 10W12

mobilisation : H3, H6-8

- N -

naissance : GG1-7, E1, E4, E7, E10, E13,
E16, E19, E22, E25, E28, E31, E34-40,
E45, S1, 5W1-3, 5W5

nappe d'eau : 6W38

Neuville-les-Dames (Ain, France) : 7W9

nomade : 10W10

nourrice : Q7

numérisation : 1W33, 7W23

- O -

œuvre d'art : I2

ONF (Office national des forêts) :

opération d'urbanisme : T12-17, 9W6-8

ordures ménagères : 09, 8W12

ORGANISME DE GESTION DE
L'ENSEIGNEMENT CATHOLIQUE
(OGEC) : 10W5

organisme de sécurité sociale : K9, 4W5

organisme local de tourisme : S6, 6W26-27,
6W32, 6W34

ouvrage d'art : 7W8

ouvrage imprimé : 1W34

- P -

Paris (Île-de-France, France) : 7W25

parking : voir aire de stationnement

passport : I2, 5W8

patrimoine : 10W12

permis : 5W10

permis de construire : T1-10, 1W38,
6W12, 6W18, 6W26, 6W33-34,
6W37, 9W8, 9W16-40

permis de démolir : 9W15

permission de voirie : O1, 7W2-3

personne âgée : Q5, 8W11, 10W1

personne handicapée : 8W11

personnel : I2, K10, 3W1-17

pétition : O1, 1W38, 7W1, 8W12, 10W4

photographie : I1, I3, O9, 1W31, 1W34,
1W38, 6W24, 6W35, 9W2, 10W12

pièce comptable : H5-6, L6-8, M1-4, O1-9,
T13-17, 1W34, 1W36-39, 2W16,
2W20, 2W22-37, 2W40, 3W15-17,
5W4, 6W1-2, 6W9, 6W15, 6W17,
6W19, 6W22-25, 6W28-30, 6W32-38,
6W40, 7W1-8, 7W11-16, 7W22, 8W3-
5, 8W8-9, 9W1-6, 10W8, 10W10 ;
[11W2](#), [11W4](#) ; [12W2](#)

*Place Freihalden (Ars-sur-Formans, Ain,
France) : 6W34, 7W7, 7W20*

place publique : N1, O3, 6W28, 6W34,
7W7, 7W20

plan : I5, M1-4, N1, O1-9, T12-17, 1W32,
1W37, 6W1-3, 6W6, 6W18, 6W26,
6W33-34, 6W36-39, 7W1-8, 7W11-17,
7W20, 7W22, 8W1-2, 8W5, 9W1-8

plan cadastral : G1-2

plan d'urbanisme : 9W4-5

plan d'occupation des sols : 7W9, 9W1-3 ;
[11W5](#)

plomb : 6W1-2, 6W34

police de la chasse : I1, 5W10

police économique : I2, 5W10

pollution des eaux : 1W38

pollution sonore : 8W11

pompes funèbres : I3, N2

pont : 7W8

population : F1-2, 5W6-10

poste : M3, O3

presbytère : M1, N1, 10W12

presse institutionnelle : 1W30-32

prestation d'aide sociale légale : Q4-8, 10W2-3

prix : T16, 1W34, 8W6, 8W10, 9W7

procès-verbal : G17-18, K3, O1, 1W38,
2W39, 5W11, 6W1-2, 6W7-8, 6W14,
6W17, 6W22-25, 6W32-39, 7W4-5,
7W7-8, 7W12-16, 8W9, 10W6-7,
10W10

procès-verbal d'élection : H5, K3-6, K8-9,
Q3, 3W17, 4W4, 10W1

procès-verbal de réunion : S6, 1W16,
1W34, 1W37, 6W20, 6W34, 6W40,
7W9-11, 7W17, 7W19, 7W23,
8W12, 9W1-5, 10W1-2, 10W6,
10W8-9, 10W11 ; [12W1](#)

programme : 1W36, 7W1

projet : M1-4, T12, 6W18, 6W20, 6W30,
6W33-34, 6W36-38, 7W9, 7W11,
7W14, 7W23, 8W12, 9W6, 10W5-6

protection : 6W20, 6W24-25, 7W19

protection civile : H5, 5W12-13

protection maternelle et infantile : Q5-7

prud'homme : K6, 4W5

PTT (Poste télégraphes et téléphones) :
1W37

puits : M1

- Q -

questionnaire d'enquête : 1W33, 3W17,
8W8 ; 11W2

- R -

rapport : 01, 04-5, 1W36, 3W1-3, 3W17,
5W13, 6W1-2, 6W12-13, 6W16, 6W19-
25, 6W34, 6W36, 6W40, 7W11, 7W13,
7W15, 7W18-19, 7W21, 7W23, 8W1-2,
8W4-6, 8W9-10, 9W3, 9W6, 10W4-5

rapport d'expertise : 1W38

rapport d'activité : 7W21, 7W24

ravitaillement : F3-4, H7-8

RD 19 (Ain, France) : 02

RD 28 (Ain, France) : 7W9

RD 44 (Ain, France) : 7W9

RD 88 (Ain, France) : 7W20

RD 88b (Ain, France) : 6W25, 7W8, 7W14

RD 88c (Ain, France) : 7W9

RD 904 (Ain, France) : 7W9

RD 936 (Ain, France) : 7W9

recensement : H4, H6-7, 3W17, 5W11,
8W11 ; 11W2

recensement de population : F1-2,
1W33, 5W6

recette fiscale : L1-6, L9, O1, Q3, T16,
2W1-37, 8W8 ; 11W3-4 ; 12W2

recette non fiscale : L1-6, N1, Q3, 8W8,
8W12 ; 11W3-4 ; 12W2

recrutement : I2

recrutement militaire : H1-3, 5W7

referendum : K4

réfugié de guerre : H6

registre : E45, F3-4, G15, H4, H8, I1-3,
L3-5, L9, N2, Q6-7, R1, S6, 2W15,
5W4, 5W8-10, 8W7, 9W9

registre d'état civil : E1-33, 5W1-4

registre des arrêtés : D7, 1W18-28

registre des délibérations : D1-5, Q1-2,
Q8, 1W1-14, 5W13, 10W9 ; 11W1

registre du courrier : 1W29

registre matricule : H5

registre paroissial : GG1-7, 5W4

règlement : I4, O5, S4

réglementation : 9W3

Relevant (Ain, France) : 7W9

remembrement rural : G16-18 ; 11W5

rémunération : F1, K10, R1, T16, 3W6-10,
5W6, 6W9, 6W15, 6W22-24, 6W28,
6W32, 6W34-38, 7W6, 7W12-16

renseignement d'urbanisme : 9W54

réquisition de logement : H6

réquisitions militaires : F4, H4, H6-8

réseau de distribution : O1-9, T12-16, 7W1-25, 9W7

restaurant de tourisme : 6W39

restauration : M2-3, 6W19-21, 6W34, 7W8

révision des listes électorales : K1, K6, K8, 4W3, 4W5

Reyrieux (Ain, France) : S4, 10W6

Romans (Ain, France) : 7W9

route départementale : 6W26-27, 7W2-3, 7W8-9, 7W14, 7W20

Rue des Écoles (Ars-sur-Formans, Ain, France) : 7W5-6, 9W5

Rue des Gardes (Ars-sur-Formans, Ain, France) : 7W1

Rue du Carmel (Ars-sur-Formans, Ain, France) : 9W5

Rue Jean-Marie Vianney (Ars-sur-Formans, Ain, France) : 7W14

- S -

SAFER (Société d'aménagement foncier et d'exploitation rurale) : 5W11

Sainte-Euphémie (Ain, France) : 7W9

Saint-Jean-de-Thurigneux (Ain, France) : 8W2

Saint-Trivier-sur-Moignans (Ain, France) : 7W9

salle polyvalente : 6W12-19

sapeur pompier : H5, 1W34, 5W12-13

Savigneux (Ain, France) : 7W20, 8W2

schéma directeur : 7W11

SDIS (Service départemental d'incendie et de secours) : 5W13

sécurité routière : 7W1, 7W5-6

séjour des étrangers : I3, 5W9

SEMCODA : 9W8

Séparation des Églises et de l'État (1905) : P1

Service vicinal : O1

servitude : 6W3, 7W12-13, 7W24 ; 11W2

servitude radio électrique : 7W20, 7W25

SIEA (Syndicat intercommunal d'électricité de l'Ain) : 7W21-23

sinistre : F2, 1W39, 7W15

SOCIÉTÉ D'ÉCONOMIE MIXTE POUR L'ÉTUDE DE DÉCHARGES POUR LES DÉCHETS INDUSTRIELS EN RHÔNE-ALPES : 8W12

société mutualiste : K9, Q8, 4W5

sondage géologique : 6W4, 6W13, 6W16, 6W30, 6W34, 6W37-38, 7W6, 7W12

sou des écoles : R1

station d'épuration : O4, 7W16, 8W3-5, 8W7, 9W3

statistique : F1-4, N1, 3W17, 5W6, 5W9-10, 6W25, 7W21, 10W5 ; 11W2

statut : Q8, R1, 1W36, 7W10, 7W23, 10W6, 10W11

statut d'association : 10W8-9

structure communale d'aide sociale : L1-8,
P1, Q1-4, 2W13-14, 2W22, 2W37-38,
8W11, 10W1

surveillance des bâtiments : 04, 6W1-2,
6W12, 6W19, 6W34, 6W39-40, 8W4

SYNDICAT INTERCOMMUNAL
D'AMÉNAGEMENT HYDRAULIQUE
DE TRÉVOUX ET ENVIRONS : 7W19

SYNDICAT INTERCOMMUNAL DE
CONSTRUCTION ET DE GESTION DES
COLLÈGES DE TRÉVOUX, JASSANS
ET REYRIEUX : 10W6

SYNDICAT INTERCOMMUNAL DE
DISTRIBUTION D'EAU POTABLE
DOMBES SAÔNE : 7W17

SYNDICAT INTERCOMMUNAL D'EAU
POTABLE DOMBES SAÔNE : 05

SYNDICAT INTERCOMMUNAL
D'ÉLECTRICITÉ, DE GAZ ET DE
COMMUNICATION ÉLECTRONIQUE DE
SAINT-ANDRÉ-DE-CORCY : 06, 7W22-23

SYNDICAT INTERCOMMUNAL
D'ÉTUDES ET DE PROGRAMMATION
AINFORMATIQUE : 12W1-2

SYNDICAT INTERCOMMUNAL POUR LA
GESTION DE LA VOIRIE
COMMUNALE DE LA SUBDIVISION
DE TRÉVOUX : 7W1

système d'information : 7W23

- T -

table décennale : E41-44

tarif : N2, 08, 8W12

taxe d'habitation : G14

taxe foncière : G14

taxe professionnelle : G15

taxe sur les chiens : L9

télécommunications : 08, 7W23, 7W25

téléphone : 7W25

titre de recette : *voir pièce comptable*

toilettes publiques : M3, 6W34, 6W37

tourisme : S6

tract : 1W34, 1W37

traitement des eaux usées : 04-5, 2W9-10,
2W19, 2W33, 6W20-21, 7W1-16,
7W18, 8W3-9

transfert de compétences : 7W12, 7W23

transport de corps : I3, 5W5

transport en commun : 08

travailleur étranger : I3, 5W9

travaux d'utilité publique : 6W35-36,
7W9, 7W16

Trésorerie : 2W38

Trévoux (Ain, France ; canton) : G15

*Trévoux et Jassans, Collège d'enseignement
secondaire (Ain, France) : S5*

Trévoux, Hospice de (Ain, France) : S4

- U -

UNION DÉPARTEMENTALE
D'ANIMATION RURALE : 10W1

URSSAF : K10, 3W13, 3W15-16 ; 11W2

- V -

vaccination : I6-9

véhicule à traction animale : H4

véhicule automobile : G15, H4, 1W38

vente au déballage : 5W10

VIANNEY, Jean-Marie (curé d'Ars-sur-Formans ; 1786-1859) : M2, R1, S1, 1W34, 1W36-37, 10W12

Villefranche-sur-Saône (Saône-et-Loire, France) : 7W25

Villeneuve (Ain, France) : 7W9, 7W20 ; 11W5

vin : 5W11

viticulture : 5W11

voie communale : 01-3, 7W1, 7W5-6, 7W12, 7W14, 7W20, 7W24

Voie communale n°2 dite rue des Écoles (Ars-sur-Formans, Ain, France) : 7W5-6, 9W5

Voie communale n°4 dite chemin de la Rencontre (Ars-sur-Formans, Ain, France) : 7W6

Voie communale n°6 dite chemin de la Ra (Ars-sur-Formans, Ain, France) : 7W6, 7W12, 7W24

Voie communale n°9 dite chemin des Gillards (Ars-sur-Formans, Ain, France) : 7W6

Voie communale n°10 dite chemin du Bois de la Dame (Ars-sur-Formans, Ain, France) : 7W6

voie piétonne : 7W6

vol : P1, 1W38

volaille : 8W11

- Z -

zone d'activités : 9W6

Table des illustrations

Illustration de couverture : *Le jardin du presbytère d'Ars*, Direction du Pèlerinage, 1998

Figure 1 - Blason de la commune.....	3
Figure 2 - Carte postale représentant le saint curé d'Ars (s.d.).	3
Figure 3 - Gravure représentant l'église à l'arrivée de Jean-Marie Vianney (couverture de F. Page, <i>Notice historique sur Ars-sur-Formans</i>).....	4
Figure 4 - Police d'assurance contre l'incendie, D8 (1843).....	17
Figure 5 - Factures d'entrepreneurs locaux, L7 (1904, 1914).	30
Figure 6 - Plan des lieux pour la construction d'un bureau de poste, M3 (1909).	32
Figure 7 - Extrait du plan en élévation et coupes pour la construction d'un bureau de poste, M3 (1909).....	32
Figure 8 - Croquis de l'éclairage public, O6 (1924).....	35
Figure 9 - Couvertures des bulletins municipaux n°5 et 6, 1W30 (1979-1980).	45
Figure 10 - Timbre poste à l'effigie du curé d'Ars, 1W37 (1986).....	46

Table des matières

Introduction	3
Cadre de classement.....	12
Archives anciennes	14
Série GG Cultes, instruction publique, assistance publique	15
Archives modernes	16
Série D Administration générale de la commune.....	17
Série E État civil.....	18
Série F Population, économie, statistiques.....	20
Série G Contributions, administrations financières	21
Série H Affaires militaires	23
Série I Police, hygiène publique, justice.....	25
Série K Élections, personnel municipal.....	27
Série L Finances communales	29
Série M Édifices communaux, établissements publics.....	31
Série N Biens communaux, terres, bois, eaux	33
Série O Travaux publics, voirie, moyens de transport, régime des eaux.....	34
Série P Culte.....	37
Série Q Assistance et prévoyance	38
Série R Instruction publique, sciences, lettres et arts	39
Série S Divers.....	40
Série T Urbanisme	41
Archives contemporaines	42
1 W Administration communale	43
2 W Finances communales	48
3 W Personnel communal	51
4 W Élections.....	53
5 W État civil, services à la population.....	55

6 W	Bâtiments et biens communaux	58
7 W	Travaux, voirie, réseaux, communications.....	65
8 W	Santé, environnement.....	71
9 W	Urbanisme	74
10 W	Action sociale, enseignement, sports, loisirs, culture.....	79
Autres fonds.....		82
11 W	Association foncière de remembrement d'Ars-sur-Formans	83
12 W	Syndicat intercommunal d'études et de programmation AINFORMATIQUE84	
Archives intermédiaires.....		85
AI	Archives intermédiaires	86
Annexes.....		87
Index	88	
Table des illustrations		103
Table des matières		104