

Département de l'Ain
Commune de Béligneux

Inventaire des archives

1600 - 2016

Réalisé par Jérôme Dupasquier (1994) et Jean-Marcel Bourgeat (2017)
Service Archives du Centre de gestion de l'Ain

Centre de gestion de la FPT de l'Ain

145, chemin de Bellevue, 01960 Péronnas

Service archives

Tel : 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

Présentation et intérêt du fonds

Présentation générale¹

La commune de Béligneux se situe dans le canton de Meximieux et la Communauté de communes de la Côtière à Montluel, à 44 km de Bourg-en-Bresse. Elle se trouve à la fois sur le coteau de la Côtière, pour son village, et sur la plaine, pour les hameaux de La Valbonne (partagé avec la commune de Balan) et de Chânes.

Béligneux fut évoquée sous plusieurs termes au gré des siècles : *Biligneu* (XIII^e siècle), *Biligniacus* (XIII^e siècle), *Belligneu* (XV^e siècle), *Billigneu* (XVI^e siècle), *Belligny* (XVII^e siècle), *Billignieux* (XVII^e siècle), *Billignieu* (XVIII^e siècle), *Bellignieux* (XVIII^e siècle) ou encore *Bilignieux* (XVIII^e siècle).

Le village relevait du bailliage et de l'élection de Bourg, de la subdélégation de Trévoux et du mandement de Montluel. Le territoire dépendait de la seigneurie de Montluel avant d'être cédée à la maison de Savoie par le royaume de France en 1355. Jusqu'au XVIII^e siècle, la seigneurie était possédée par la famille de Murard, seigneurs de Montferrand, avant d'être vendue en 1710 par François de Murard, conseiller au Parlement de Paris, à Pierre de Montherot, dont la maison-forte se trouve à Balan.

La commune est arrosée par le Pommaret, à la limite de la commune de Bressolles.

Deux édifices religieux sont présents sur le territoire :

- L'église Saint-Pierre de Béligneux, datant du XII^e siècle, dépendant de la paroisse de Montluel,
- La chapelle Saint-André de Chânes, du XV^e siècle, bâtie sur une ancienne léproserie.

Sur le territoire de la commune se trouvent également le circuit d'essais de Renault Trucks mais également, depuis 1872, le camp militaire de la Valbonne, partagé avec les communes de Balan, Pérouges, Saint-Jean-de-Niost et Saint-Maurice-de-Gourdans.

Plusieurs projets de fusion avec la commune de Balan ont été évoqués par le passé (1911, 1942, 1959, 1968 et 1974).

¹ GUIGUE, Marie-Claude. *Topographie historique du département de l'Ain*. 1873.
POMMEROL, Jacques. *Dictionnaire du département de l'Ain*. 1907.
PHILIPON, Édouard. *Dictionnaire topographique du département de l'Ain*. 1911.

Cote	Objet/Intitulé.	dates extrêmes
	1e objet, 1e action : typologie (dates), autre typologie (dates) ; 2e action : typologie (dates).	
	2e 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 4e partie de l'inventaire regroupe les annexes :

- un index du personnel communal ;
- 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.

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

Joseph ROLLION (1792- an IV)
 Joseph CHABERT (agent municipal, an IV - an VI)
 Michel PERRET (agent municipal, an VI – an VIII)
 Joseph I^{er} ESSERTIER (an VIII -1815).
 Joseph II ESSERTIER (1815)
 Joseph I^{er} ESSERTIER (1816-1819, décès)
 Joseph III ESSERTIER (1819-1832)
 Benoit CHABERT (1832-1837)
 François FARJASSE (1838-1848)
 Etienne JARRIN (1848-1860, démission)
 Louis PLANTIER (1860-1865)
 Pierre CHABERT (1865-1867, refusé par le conseil municipal)
 Michel BERREL (1867-1878)
 Victor MAGNIN (1878-1892)
 Etienne-Léon JARRIN (1892-1917, décès)
Pierre GIRARDIER (1917-1919, intérim)
 François DUPRAT (1919-1925)
 Félix GIABICONI (1925-1941, démis de ses fonctions pour son « *hostilité à l'œuvre de
 rénovation nationale* »)
 Léon BOUZON (1941-1944)
 Félix GIABICONI (1944-1958, décès)
 Jean DAUJAT (1959-1960)
 Gabriel SAILLY (1960-1961)
 Roger JACCARD (1961-1969)
 Onésime TISSOT (1969-1971)
 Fernand BESSON (1971-1983)
 André CARRAZ (1983-1989)
 Pierre PARATON (1989-1990)
Roger CARTET (1990, intérim)
 Pierre PARATON (1990-1992, démission)
 Gérard CARDONNE (1992-2006, démission)
 Francis SIGOIRE (2006-)

Sources complémentaires

Archives départementales de l'Ain

Archives communales classées par le service Archives du Centre de Gestion :

- Balan (1994),
- Bourg-Saint-Christophe (2002),
- Pérouges (2008),
- Saint-Jean-de-Niost (2014).

⁴ D'après SAINT-PIERRE (Dominique). *Dictionnaire des hommes et des femmes politiques de l'Ain* (2011)

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

Archives anciennes

(antérieures à 1790)

Série GG Cultes, instruction publique, assistance publique

GG1-2	Registres paroissiaux ⁵ .	1600-1792
	GG1 1600-1720	
	GG2 1721-1792	
GG3	Comptes du luminaire de l'église Saint-Pierre. <i>cf. container des registres.</i>	1731-an XIII

⁵ Des relevés de l'association Regain sont disponibles au secrétariat pour les baptêmes (1600-1664) et décès (1613-1664) et les mariages (1673-1892).

Archives modernes

(1790-1982)

Série A Lois et actes du pouvoir central

A1-6	Bulletins des lois.	1832-1993
A1	Tomes 3-21, IX ^e série (1832-1841).	
A2	Tomes 22-35, IX ^e série (1841-1848).	
A3	Tome 36, IX ^e série, et tomes 1-8, X ^e série (1848-1877).	
A4	1878-1930	
A5	1931-1973	
A6	1974-1993	
	Tables décennales (1824-1900).	

Série B Actes de l'administration départementale

B1-6	Recueils des actes administratifs de la Préfecture.	1826-1993
B1	1826-1900	
B2	1901-1958	
B3	1959-1976	
B4	1977-1991	
B5	1984-1988	
B6	1989-1993	

Série C Bibliothèque administrative

C1-5	Bulletins officiels du Ministère de l'Intérieur.	1852-1993
	C1 1852-1867	
	C2 1868-1883	
	C3 1884-1909	
	C4 1910-1942	
	C5 1943-1993	
C6	Bulletin annoté de tous les ministères.	1923-1968
C7-9	<i>Journal des communes.</i>	1862-1987
	C7 1862-1873	
	C8 1977-1981	
	C9 1982-1987	
C10-13	<i>Départements & Communes.</i>	1978-1994
	C10 1978-1983	
	C11 1984-1987	
	C12 1988-1991	
	C13 1992-1994	
C14	<i>Circuler.</i>	1991-1994
C15-16	<i>Vie publique.</i>	1974-1980
	C15 1974-1977	
	C16 1978-1980	
C17-18	<i>La lettre de Matignon.</i>	1981-1990
	C17 1981-1986	
	C18 1987-1990	
C19-20	<i>La revue des communes.</i>	1977-1991
	C19 1977-1982	
	C20 1983-1991	

C21-23	<i>Le journal des maires.</i>	1983-1994
	C21 1983-1987	
	C22 1988-1991	
	C23 1992-1994	
C24	<i>Le journal des maires et des conseillers municipaux.</i>	1977-1982
C25	Bulletins municipaux des communes limitrophes.	1980-1994

Série D Administration générale

Conseil municipal

D1-14	Registres des délibérations.	an XI-1982
D1	an XI (26 frimaire) – 1807 (14 novembre)	
D2	1808 (15 mai) – 1815 (29 juin)	
D3	1815 (9 décembre) – 1821 (10 juillet)	
D4	1822 (29 janvier) – 1827 (6 août)	
D5	1828 (22 janvier) – 1838 (20 décembre)	
D6	1839 (13 février) – 1855 (11 novembre)	
D7	1856 (10 février) – 1901 (9 juin)	
D8	1902 (1 ^{er} juin) – 1919 (13 décembre)	
D9	1920 (31 janvier) – 1939 (10 décembre)	
D10	1940 (31 mars) – 1956 (25 mars)	
D11	1956 (3 juin) – 1966 (29 juillet)	
D12	1966 (27 octobre) – 1971 (23 mars)	
D13	1971 (23 avril) – 1974 (25 octobre)	
D14	1974 (29 novembre) – 1978 (21 avril) 1978 (9 juin) – 1982 (19 mars)	
D15	Réunions, ordres du jour, pièces diverses.	1879-1983
D16-18	Extraits des registres des délibérations.	1820-1982
D16	1820-1950	
D17	1951-1972	
D18	1973-1982	

Actes de l'administration municipale et correspondance

D19	Registres des arrêtés du maire et extraits.	1861-1979
D20-25	Registres de départ et d'arrivée du courrier.	1942-1982
D20	1942-1959	
D21	1960-1964	
D22	1965-1970	
D23	1971-1976	
D24	1976-1980	
D25	1981-1982	

Administration générale de la commune

D26-27	Vie municipale.	1837-1983
D26	Association des Maires de l'Ain, Union internationale des maires, correspondance du maire (1959-1983).	
D27	Inventaire des archives (1837). Inventaire du matériel (s.d., 1958-1973). Edition de plans de la commune (1979). Jumelage (1974-1982). Projets de fusion des communes de Béligneux et Balan (s.d.).	
D28	Bulletins municipaux.	1969-1982

Contentieux, assurance

D29	Procès intentés par ou contre la commune.	1780-1982
D30	Polices d'assurances et sinistres.	1885-1982

Série E État civil

E1	Registres d'état civil.	1793-1980
	1793-1812	
	1813-1842	
	N	
	M	
	D	
	Tables décennales (1823-1843)	
	1843-1842	
	N	
	M	
	D	
	1843-1852	
	1853-1862	
	1863-1872	
	1873-1882	
	1883-1892	
	N	
	M	
	D	
	1893-1910	
	N	
	M	
	D	
	1911-1920	
	N	
	M	
	D	
	1921-1930	
	N	
	M	
	D	
	1931-1940	
	N	
	M	
	D	
	1941-1950	
	N	
	M	
	D	
	1951-1960	
	N	
	M	
	D	
	1961-1970	
	N	
	M	
	D	
	1971-1980	
	N	
	M	
	D	

Tables décennales (1883-1982)

E2-6

Gestion de l'état civil.

1791-1982

- E2** Registres d'avis de mention (1955-1982).
- E3** Mariages : publications, promesses, contrats, divorces (1791-1982).
- E4** Décès et transports de corps : certificats, bulletins (1870-1982).
- E5** Naissances : pièces diverses (1878-1982).
- E6** Registre à souche des bulletins portant avis de décès (1884-1937). (cf. container des registres).

Série F Population, économie, statistiques

F1-4	Mouvements et recensements de la population.	1816-1982
F1	1816-1911 (<i>au secrétariat</i>)	
F2	1921-1982 (<i>au secrétariat</i>)	
F3-4	Bordereaux de maison (1876-1896).	
F3	1876	
F4	1881, 1896	
F5-10	Agriculture.	1857-1983
F5-6	Déclarations de récoltes et de stocks (1940-1978).	
F5	Vin (1940-1958). Blé (1947-1955).	
F6	Vin (1963-1982).	
F7	Divers (1862-1983). Inventaire communal (1979-1980). Primes et aides aux sinistrés (1866-1982). Sériciculture (1866-1892). Phylloxera (1880). Syndicats agricoles (1886-1976). Culture du chanvre (1896). Nuisibles (1904-1983). Caisse d'assurances mutuelles agricoles (1927-1944). SAFER (1979).	
F8-9	Déclarations de récolte (1908-1953).	
F8	1908-1909, 1924-1936	
F9	1939-1953	
F10	Statistiques, recensements agricoles et plans de ravitaillement (1857-1980).	
F11	Registre de déclarations de plantations de vignes (1951) (cf. container des registres).	
F12	Taxe d'abattage.	1943-1983
F13	Chômage, ANPE.	1978-1982

Série G Contributions, administrations financières

Cadastre, contributions directes

G1-5	Cadastre.	1826-1983
G1	Plans cadastraux (1826).	
G2	Matrices cadastrales et états de section (1826-1888) (très mauvais état).	
G3-5	Matrices cadastrales (1889-1983).	
G3	1889-1913	
G4	1911-1953	
G5	1954-1973	
G6-7	Matrices des contributions directes.	1833-1982
G6	1833-1946	
G7	1947-1982	
G8-11	Registres des déclarations et des contributions. <i>Cf. container des registres.</i>	1898-1961
G8	Registre de déclaration des éléments imposables (1936-1951).	
G9	Registre de déclaration concernant les propriétés bâties (1934-1961).	
G10	Registre des contributions des patentes (1905-1943).	
G11	Registre des contributions sur les voitures, chevaux, mules, vélos (1898-1911).	
G12	Extraits des rôles, nominations des répartiteurs, dégrèvements, divers.	1832-1982

Série H Affaires militaires

H1-2	Tableaux de recensements militaires.	1824-1982
	H1 1824-1937	
	H2 1938-1982	
H3-5	Recensements des équidés susceptibles d'être réquisitionnés.	1874-1940
	H3 1874-1898	
	H4 1899-1925	
	H5 1926-1940	
H6-7	Administration militaire.	1833-1969
	H6 Recensements des voitures attelées ou non (1877-1939). Correspondance (1907-1935). Plaintes contre les soldats (1952-1981). Cantonement des troupes (1933-1951).	
	H7 Correspondance avec l'armée (1833-1982). Prestations de serment (1955-1969). Sépultures militaires (1933-1955).	
H8	Garde nationale et sapeurs-pompiers.	1831-1982
	Garde nationale (1831-1871). Sapeurs-pompiers : affaires courantes, matériel, personnel, élections (1880-1982).	
H9-13	Mesures d'exception et faits de guerre.	1814-1959
	H9 <i>Cette boîte était absente lors de la mise à jour de 2017.</i> Guerres napoléoniennes (1814). Première Guerre mondiale (1914-1918). Seconde Guerre mondiale (1939-1945).	
	H10 Prisonniers de guerre allemands : décès et exhumations (1945-1954).	

- H11** Décorations et aides aux militaires (1855-1939).
Soldats : état civil (1914-1949).
Comité d'entraide aux mobilisés (1939-1941).
Réfugiés (1939-1941).
Prisonniers de guerre français (1940-1942).
Dépôt d'armes à feu en mairie (1942).
Ravitaillement (1942).
Dommages de guerre (1942-1959).
- H12** Plan d'hébergement (1939).
- H13** Registre des cartes d'alimentation (1942) (cf. container des registres).

Série I Police, hygiène publique, justice

- I1-5** Police locale. 1855-1988
- I1** Foires (1860-1897).
Maisons de tolérance (1887-1920).
Pompes funèbres (1935-1982).
Mesures de sécurité (1957-1969).
Fêtes et cérémonies (1959-1982).
Hauts-parleurs (1962-1982).
Permis de chasser : registres d'inscription (1969-1974), instructions (1972-1982).
- I2** Débits de boissons (1855-1983).
Débits de tabac (1874).
Police de la chasse et de la pêche (1878-1982).
Mesures diverses (1962-1982).
- I3-4** Registres d'inscription des permis de chasse (1962-1988) (cf. container des registres).
I3 1962-1968
I4 1975-1988
- I5** Registre des débits de boissons (1910-1957) (cf. container des registres).
- I6-10** Police générale. 1884-1985
- I6** Etrangers, passeports, cartes d'identité, changements de domicile, affichage, associations (1884-1985).
- I7** Registre d'enregistrement de dossiers de demandes de cartes d'identité d'étrangers (1938-1981) (cf. container des registres).
- I8** Registre d'enregistrement des visas d'arrivée et de départ délivrés aux étrangers (1939-1982) (cf. container des registres).
- I9** Registre d'inscription des cartes d'identité (1971-1977) (cf. container des registres).
- I10** Registre d'immatriculation des étrangers (1893-1927) (cf. container des registres).
- I11** Justice. 1843-1984
- Listes des jurés (1843-1982).
Plaintes, rapports de gendarmerie (1958-1983).
Répertoire des actes d'huissiers (1973-1984).

- I12-16** Hygiène publique et salubrité. 1903-1982
- I12-13** Vaccination antivariolique : listes nominatives (1903-1982).
I12 1903-1928
I13 1929-1982
- I14** Vaccination (DTP, BCG) : listes nominatives, fiches, divers (1946-1982).
- I15** Epizooties : déclarations (1857-1982).
Surveillance vétérinaire et diagnostic de rage (1978-1982).
Règlement sanitaire (1906-1911).
Expulsion locative (1980-1982).
Installations classées (1934-1980).
- I16** Analyses d'eau (1927-1982).
Déchets, décharges (1959-1982).

Série K Élections, personnel municipal

Élections

Élections politiques

K1-3	Listes électorales.	1837-1982
K1	1837-1888	
K2	1889-1965 + sectionnement électoral (1959-1961).	
K3	1966-1982	
K4-6	Opérations de vote.	1819-1981
K4	Référendums, cantonales et sénatoriales (1851-1980).	
K5	Législatives et présidentielles (1852-1981).	
K6	Municipales (1819-1981).	

Élections professionnelles

K7-9	Elections socio-professionnelles.	1908-1983
K7	Chambre de Commerce (1908-1979). Chambre des Métiers (1937-1980).	
K8	Chambre de l'Agriculture (1920-1983). Tribunaux paritaires des baux ruraux (1940-1981). Centre régional de la propriété foncière (1966-1972).	
K9	Prud'hommes (1979-1982).	

Personnel municipal

K10	Gestion individuelle et collective.	1830-1983
	Recensement des agents (1969, 1980). Fixation des traitements (1937-1938). Acquisition de matériel pour le garde champêtre (1834-1867). Assurances (1962-1982). Abonnement au service intercommunal de médecine professionnelle (1975-1981). Dossiers individuels (1830-1991).	

- | | | |
|------------|--|-----------|
| K11 | Registres des traitements et carnets de bulletins de payes. | 1967-1982 |
| K12 | Cotisations et charges sociales.

Déclarations annuelles des salaires (1967-1982).
CNRACL (1953-1982).
IRCANTEC (1973-1982). | 1954-1982 |

Protocole et distinctions honorifiques

- | | | |
|------------|---|-----------|
| K13 | Attentats contre Napoléon III : informations par le préfet. | 1858-1867 |
|------------|---|-----------|

Série L Finances communales

Budgets et comptes, comptabilité

L1-4	Budgets et comptes.	1825-1982
L1	1825-1950 + traitement du receveur (1882-1925).	
L2	1951-1961	
L3	1962-1973	
L4	1974-1982	
L5	Journaux divisionnaires et centralisateurs.	1957-1974
L6	Registres de comptabilité.	1946-1982
L7	Registres de relevé des titres de recettes et d'inscription des mandats communaux (1952-1956, 1960).	1952-1960

Revenus et charges de la commune

L8	Emprunts réalisés par la commune.	1849-1928
L9-10	Taxe sur les chiens.	1855-1935
L9	Rôles (1870-1935).	
L10	Registre (1855-1880) (cf. container des registres).	
L11	Taxe locale d'équipement.	1972-1982

Série M Édifices communaux, établissements publics

M1-2	Edifices publics.	1840-1983
M1	Camp militaire de la Valbonne, construction et extensions (1873-1967).	
M2	Divers bâtiments, construction et travaux (1840-1983). Foyer rural et maison des jeunes (1971-1981).	
M3	Presbytère, église, cimetière et horloge.	1830-1979
M4-7	Edifices scolaires et d'enseignement.	1830-1984
M4	<i>Cette boîte était absente lors de la mise à jour de 2017.</i> Ecoles de Bèlignoux, de Chânes et de la Valbonne, construction et travaux (1830-1979).	
M5	Groupe scolaire de la Valbonne, construction et travaux (1952-1984).	
M6	Ecole mixte de la Valbonne, construction (1902-1979).	
M7	Crédits Barangé, utilisation des fonds (1952-1972).	

Série N Biens communaux, terres, bois, eaux

- N1** Acquisitions et ventes de terrains et biens. 1809-1972
Domaine foncier, acquisitions, ventes, locations et diverses transactions (dont acquisition des biens communaux par les habitants (1882-1972).
Acquisition des biens communaux par les habitants (1809).
- N2** Bois. 1802-1914
Affouage, amodiations, ventes, coupes (1802-1871).
Location de la chasse (1902-1914).
- N3-4** Concessions de cimetière. 1861-1983
- N3** Cimetière de Béligneux (1872-1983).
Cimetière de Chânes (1913-1983).
- N4** Registre des concessions (1861-1899) et liste des concessions abandonnées.
Cette boîte était absente lors de la mise à jour de 2017.

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

Travaux publics, voirie, égouts, eau potable

01-10	Travaux de voirie.	1829-1983
01	Ponts, parkings, sanitaires, canalisations de gaz, constructions et aménagements, numérotation des rues (1829-1980).	
02-4	Travaux d'entretien des chemins et routes (1861-1982).	
02	1861-1971	
03	1971-1977	
04	1977-1982	
05	Rôles des taxes sur les chemins vicinaux (1845-1907).	
06-7	Autoroute A42, construction (1973-1984).	
08	Expulsions, réquisitions, correspondance (1945-1982).	
09	Tableaux de classement des chemins (1832-1983).	
010	Permissions de voirie (1956-1982).	
011-13	Service des eaux.	1958-1983
011	Tarifs, redevances, affermages (1960-1983).	
012	Rôles (1960-1975).	
013	Correspondance (1958-1968).	
014-17	Eau potable.	1928-1986
014-15	Travaux d'extension du réseau (1928-1980).	
014	1928-1949	
015	1960-1980	
016-17	Alimentation du hameau de Chânes (1978-1986).	
016	Captage (1978-1980).	
017	Station de pompage, canalisations (1979-1986).	
018-21	Assainissement, travaux d'extension du réseau.	1959-1982
018	1959-1976 + raccordement (1965-1982).	
019-21	1979-1982	

Moyens de transport, électricité, navigation et régime des eaux

022-24	Réseau électrique : installations et extensions.	1908-1982
	022 1908-1961	
	023 1962-1973	
	024 1974-1982	
025	PTT : réseaux, correspondance.	1859-1983
026	Chemin de fer.	1854-1983
027	Curage de biefs, aménagement des berges de l'Ain.	1834-1978

Série P Culte

- | | | |
|-----------|---|--------------|
| P1 | Séparation des Eglises et de l'Etat. | 1905-1910 |
| P2 | Comptes et délibérations de la fabrique.
<i>Cf. container des registres.</i> | an XIII-1906 |

Série Q Assistance et prévoyance

Q1-3	Bureau de bienfaisance et d'aide sociale.	1861-1982
Q1	Nominations et élections (1875-1982). Extraits du registre des délibérations (1901-1940). Registre des délibérations (1861-1894).	
Q2-3	Registres des délibérations (1902-1966). (cf. container des registres). Q2 1902-1925 Q3 1925-1966	
Q4	Bureau d'aide sociale : convocations aux commissions et notifications (1959-1982).	
Q5	Aliénés.	1858-1954
Q6	Institutions diverses. Caisse d'épargne cantonale (1865). HLM : affectations et départs (1964-1982).	1865-1982
Q7-17	Application des lois d'assistance et de prévoyance.	1831-1983
Q7	Elections aux caisses et sociétés d'assurances et prévoyance (1947-1983). Etats nominatifs des professionnels de santé (1974-1982). Création d'une pharmacie (1973). Diplômes d'inscription au Centre de Transfusion Sanguine (1977-1978).	
Q8	Soins médicaux aux réformés et mutilés de guerre (1919-1943).	
Q9	Assistance médicale gratuite (1897-1978).	
Q10	Assistance aux indigents, incurables, vieillards, femmes en couches, enfants pauvres, économiquement faibles (1831-1979).	
Q11	Nourrices, gardeuses et sevreuses (1895-1978).	
Q12	Protection du premier âge (1875-1968). Aide médicale : listes nominatives (1927-1979). Distribution de sucre (1954-1956). Distribution de beurre et de lait (1959-1971). Aide aux tuberculeux (1973).	
Q13	Retraites des ouvriers et paysans (1911-1925).	
Q14	Accidents du travail (1920-1971).	

- Q15** Registre des déclarations d'adhésion à la législation des accidents du travail agricole (1924-1932) (cf. container des registres).
- Q16-17** Registres des déclarations de nourrices, gardeuses et sevrées (1882-1930) (cf. container des registres).
- Q16** 1882-1895
- Q17** 1895-1930

Série R Instruction publique, sciences, lettres et arts

R1-6	Instruction publique.	1832-1982
R1	<p>Pupilles de la Nation (1934-1975). Bulletins de visite de l'Inspection académique (1981-1982). Cantines : registres de fréquentation (s.d.). Bulletins de salaires des employés (1956-1958). CES : conseil d'administration (1977-1978). Transport scolaire (1966-1981).</p>	
R2	<p>Affaires courantes (1832-1982). Rétribution scolaire et instruction des pauvres (1852-1870). Factures scolaires (1959-1978). Indemnités de logement aux instituteurs (1963-1980).</p>	
R3	Registres des élèves de l'école communale (s.d.) (cf. container des registres).	
R4-5	Registres d'appel journalier (1954-1964) (cf. container des registres).	
R4	1954-1955	
R5	1963-1964	
R6	Registre des recettes et dépenses du sou des écoles (1904-1976) (cf. container des registres).	
R7	Monuments historiques et sites classés.	1975-1983
R8	Sports et loisirs.	1941-1982
	<p>Terrain de sport, construction (1941-1945). Terrain de camping, construction (1959). MJC (1980-1982). Salle du syndicat agricole (1953-1970).</p>	

Série S Divers

S1	Syndicat de cylindrage et SIV.	1968-1991
S2-4	Association foncière.	1975-1993
S2-3	Statuts, travaux et arrêtés (1975-1993).	
S2	1975-1982	
S3	1984-1993	
S4	Plan de remembrement et travaux annexes (1985-1986).	
S5	Archives appartenant à des personnes privées.	1961-1977
	G.B. (1961).	
	G.P. (1966-1976).	
	G.H. (1967-1970).	
	C. et C. L. (1968-1969).	
	C.M. (1969-1977).	

Série T Urbanisme

Planification générale et zonage

T1	SDAU (1972-1975) et plan d'urbanisme (1965).	1965-1975
T2	Plan d'occupation des sols.	1973-1981
T3-4	Pré-ZAD, construction.	1960-1979
T3	Intentions d'aliéner (1969-1974).	
T4	Pièces diverses (1969-1979). Zone industrielle (1960-1975).	

HLM et lotissements

T5-6	HLM, construction.	1959-1970
T5	HLM n°1 (1959-1964).	
T6	HLM n°2 (1964-1970).	
T7	Lotissements, construction.	1978-1981

Autorisations d'urbanisme

T8-9	Certificats d'urbanisme.	1973-1989
T8	1973-1979	
T9	1980-1982 + registre de récépissés (1979-1989).	
T10	Registres de permis de construire (1972-1988), accusés de réception et notification du délai d'instruction (1974-1983).	1972-1988

T11-14	Permis de construire individuels.	1950-1982
T11	A-COU	
T12	CRO-MAN	
T13	MAR-ROU	
T14	SAI-ZIG	
T15-19	Permis de construire Lotissements.	1980-1982
T15	La Combe fournière (lots 1-8) (1982).	
T16-17	Les Bruyères (1982).	
	T16 Lots 1-16	
	T17 Lots 17-33	
T18	Les Coquelicots (1980).	
T19	Chânes (1979).	
T20-21	Permis de construire refusés ou classés sans suite.	1950-1982

Archives contemporaines

(postérieures à 1982)

1 W Administration communale

Conseil municipal et actes du maire

1W1-5	Registres des délibérations.	1982-1994
1W1	1982 (26 mars) – 1985 (27 décembre)	
1W2	1986 (31 janvier) – 1989 (3 mars)	
1W3	1989 (7 avril) – 1990 (21 décembre)	
1W4	1991 (25 janvier) – 1992 (24 juillet)	
1W5	1992 (25 septembre) – 1994 (29 mars)	
1W6-8	Extraits des registres des délibérations et comptes rendus de réunion.	1983-2015
1W6	1983-2004	
1W7	2005-2006	
1W8	2007-2015	
1W9-10	Commissions : comptes rendus.	1991-1992
1W9	1989-1991	
1W10	1992	
1W11	Recueil des arrêtés du maire.	1959-2005

Correspondance, information municipale, vie publique, archives

1W12-15	Registres du courrier arrivée et départ.	1983-2015
1W12	1983-1992	
1W13	1996-2000	
1W14	2000-2005	
1W15	2005-2011, 2015	
1W16-18	Bulletins et périodiques municipaux.	1983-2015
1W16	Bulletins municipaux (1983-1988, 1990, 1992-2015).	
1W17	<i>Reflets</i> (1995-2004)	
1W18	<i>Trait d'union</i> (1988). Conventions d'édition (1996-2009).	

- 1W19** Elus, délégations. 1983-2013
 Organisation du conseil : fiches de renseignement, présentation (2007-2010).
 Commissions et délégations (1992-2013).
 Elus : hommage à l'ancien maire F.B. (1983), démissions (1984-2010), indemnités (1991-2013), décès de l'adjoint M.H. (2013).
 Contentieux au conseil municipal (2002).
- 1W20-26** Vie publique. 1983-2015
- 1W20** Comité de jumelage avec Ostfildern (Allemagne) (1983-1989).
 Cérémonies (2006-2015).
 Vœux du maire (1993-2010).
 Texte manuscrit du pré-inventaire du canton de Montluel (1992).
- 1W21** Vœux reçus (2009-2010).
- 1W22** Articles de presse (1996-2014).
- 1W23-26** Photographies (s.d.).
- 1W27** Modification du territoire et intercommunalité. 1989-2006
 Constitution de l'intercommunalité (1990-1992).
 Protestation concernant l'extension de la Courly (1999).
 Historique de la Communauté de communes du Canton de Montluel (2006).

Contentieux et assurances

- 1W28-30** Litiges. 1989-2008
- 1W28** Affaire M. concernant des travaux à l'école (1989-1991).
 Affaire H. concernant un logement de fonction (1989-1991).
 Affaire N. concernant une construction (1991-1992).
 Affaire P. concernant une exécution de travaux illicite (1995-1997).
 Affaire L. et L. concernant le non-respect du permis de construire (1996).
 Affaire B. concernant la révision du POS (2000-2002).
- 1W29** Affaires G. concernant l'insalubrité de leur maison et de leur bar (1999-2008).
- 1W30** Litiges et plaintes (1984-2005).

- 1W31-33** Assurances : sinistres. 1983-2012
- 1W31-32** Sinistres (1983-2012).
1W31 1983-2005
1W32 2006-2012
- 1W33** Marchés d'attribution : cahiers des charges, appels d'offres, pièces contractuelles (2005-2008).

2 W Finances communales

Budgets et comptes

2W1-7 Budgets primitifs et supplémentaires, comptes administratifs et comptes de gestion.

1983-2013

2W1	1983-1991
2W2	1992-1996
2W3	1997-2000
2W4	2001-2003
2W5	2004-2007
2W6	2008-2011
2W7	2012-2013

Dépenses et recettes

2W8-10 Registres de comptabilité et grands livres.

1983-2012

2W8	1983-1999
2W9	2000-2004
2W10	2005-2007, 2012

2W11-16 Bordereaux de mandats et de titres (conservés en l'absence de grand livre).

2008-2014

2W11	2008
2W12	2009 + factures investissement
2W13	2010 + factures investissement
2W14	2011
2W15	2013 + factures fonctionnement
2W16	2014

2W17-18 Matériel et fournitures.

1983-2011

2W17	Informatique et internet, acquisition de matériel informatique, installation de lignes Numéris, mise en réseau des postes informatiques, maintenance, télétransmission, évolution et réorganisation du système informatique de la mairie, équipement de l'école et de la bibliothèque (1994-2011).
2W18	Véhicules : factures, certificats d'immatriculation, contrôle technique, certificats de cession (1991-2009). Photocopieurs (1990-2000). Matériel de bureau, outils de dématérialisation (1983-2008). Matériel de voirie (1987-1996).

2W19-20	Marchés à procédure adaptée.	2004-2005
2W19	2004	
2W20	2005 + registre (2004-2005).	

Fiscalité, immobilisations et relations avec la perception

2W21	Etats de l'actif, contrôle et analyses budgétaires.	1983-2012
	Jugements de la Chambre régionale des comptes (1985-2004). Etats de l'actif (1997-2008). Analyses financières (1994, 2005-2010). Balances générales des comptes (1985-1998). Situations financières (1983-2012).	
2W22	Impôts locaux.	1982-2014
	Commission communale des impôts directs : listes des candidats, nominations (1991-2008). Fiches analytiques sur l'évolution des bases d'imposition (1982-2014). Fiches individuelles DGF (1999-2012). Etats de notification des taux d'imposition (1984-2013). Renseignements extraits du rôle (1983-2013). Révision des valeurs locatives et mise à jour des évaluations foncières (1990-2009).	

3 W Personnel communal

Rémunération des agents et indemnisation des élus, cotisations et charges sociales

3W1-2	Registre des traitements, livres de payes ⁶ .	1983-2015
3W1	1983-2006	
3W2	2007-2015	
3W3-13	Bulletins de salaires et d'indemnités ⁷ .	1989-2015
3W3	1989-1995	
3W4	1996	
3W5	1997	
3W6	1998	
3W7	1999-2001	
3W8	2002-2004	
3W9	2005-2006	
3W10	2007-2008	
3W11	2009	
3W12	2010-2012	
3W13	2013-2015	
3W14-15	Cotisations et charges sociales ⁸ .	1983-2015
3W14	DADS / Urssaf (1983-2015). Assedic (1991-2013). Ircantec (1983-2015). CNRACL (1983-2015). Cotisation solidarité (1992-2014). Centre de Gestion (1989-2015). CNFPT (1989-2015). MNT (1983-2015).	
3W15	Autres cotisations : salaires, indemnités, Ticket Restaurant, ERAFP, pension civile, Fonpel, ATIACL, complément salaire MNT, Prefon, CSG, CRDS (1983-2015).	

⁶ Lacunes pour 2007-2009.

⁷ Lacunes pour 2007-2009.

⁸ Lacunes pour 2007-2009.

Gestion collective du personnel

3W16	Registre des arrêtés du personnel.	1999-2009
3W17	Assurances, tickets restaurants, listes des agents, création de poste, compte-rendu de la commission sécurité-voirie, notation des agents, registre de la médecine du travail, comité d'hygiène.	1983-2011
3W18	Fiches récapitulatives du personnel.	1995-2011

Gestion individuelle

3W19-26	Dossiers individuels.	1978-2016
3W19	A-B.	
3W20	B-C.	
3W21	C-D.	
3W22	D-F.	
3W23	F-K.	
3W24	L-P.	
3W25	P-S.	
3W26	S-W.	

4 W Élections

Élections politiques

4W1-4	Listes électorales ⁹ .	1983-2012
	4W1 1983-1997	
	4W2 1998-2003	
	4W3 2004-2007	
	4W4 2012	
4W5-7	Révision des listes : tableaux des additions et rectifications.	1983-2016
	4W5 1983-2007	
	4W6 2007-2013	
	4W7 2013-2016	
4W8	Contentieux électoral, procurations, cartes électorales non distribuées.	1992-2015
	Contentieux électoral (1992-2015).	
	Listes des procurations (2000-2015).	
	Procès-verbaux de délivrance des cartes électorales (2000-2015).	
4W9-10	Opérations de vote.	1983-2015
	4W9 Européennes (1984, 1989, 1994, 1999, 2004, 2009).	
	Présidentielles (1988, 1995, 2002, 2007).	
	Sénatoriales (1989, 1998, 2008).	
	Législatives (1986, 1988, 1993, 1997, 2002, 2007, 2012).	
	Régionales (1986, 1992, 1998, 2004, 2015).	
	Départementales (1985, 1992, 1998, 2004, 2015).	
	Référendum (1988, 1992, 2000, 2005).	
	4W10 Municipales (1983, 1989, 1990, 1991, 1992, 1995, 2001, 2005, 2006, 2008, 2013, 2014).	

⁹ Lacunes.

Élections professionnelles

4W11	Elections socioprofessionnelles.	1983-2010
	Prud'homales (1987-2008). Chambre d'agriculture (2001). Mutualité sociale agricole (1984-1999). CNRACL (1989-1996). Tribunaux paritaires des baux ruraux (1988-2010). Centre régional de la propriété forestière (1992-2004). Chambre de commerce et d'industrie (1986-2004). Chambre des métiers (1983-1999).	

5 W État civil, population, police, agriculture

État civil

Registres d'état civil.	1980-2010
1981-1990	
N	
M	
D	
1991-2000	
N	
M	
D	
2001-2010	
N	
M	
D	

5W1	Gestion courante de l'état civil.	1983-2015
	Tables décennales (1983-2002). Parrainages civils (1999-2015). Bordereau de transmission des registres (1994).	

Services à la population

5W2	Recensements de population.	1986-2013
5W3-5	Cartes d'identité, passeports, sortie du territoire, étrangers.	1971-2014
5W3	Registres des cartes d'identité (1985-2014).	
5W4	Registres des passeports (1989-2009). Registres des autorisations de sortie du territoire (1971-2013). Registres de contrôle des étrangers (1979-1998). Etats de la population étrangère par nationalités (1983-1993).	
5W5	Fiches individuelles d'étrangers (s.d.).	

- 5W6** Chasse et pêche. 1983-2015
 Registres des permis de chasse (1988-2000).
 Arrêtés préfectoraux concernant la chasse et la nomination des gardes (1985-2007).
 Déclarations annuelles de piégeage (1983-2007).
 Société de chasse : statuts, correspondance (1984-1995).
 Pêche : listes des permis, réglementation (2002-2015).
- 5W7** Chiens dangereux. 2010-2012
 Statistiques des permis de détention (2010-2011).
 Déclarations, dossiers individuels (2001-2012).
- 5W8-9** Commerce. 1983-2013
- 5W8** Dossiers individuels : autorisations, demande de licence IV, arrêtés préfectoraux, visites de sécurité, correspondance (1983-2013).
- 5W9** Marché : création, règlement municipal, droits de place, vérification des recettes, desserte, plaintes, syndicats professionnels, régie, correspondance (1983-2006).
 Commerce de proximité, aménagement : projet, plans, correspondance (1999-2001).
- 5W10** Justice. 1983-2015
 Jury d'assises : listes communales (1983-2015).
 Registres de dépôt des actes d'huissier (1984-2007).
- 5W11-12** Affaires militaires. 1983-2015
- 5W11** Listes de recensement (1983-2015).
 Sépultures militaires : états des sommes dues pour l'entretien (1983-1999), exhumation puis réinhumation dans le carré militaire (1998).
- 5W12** Camp de la Valbonne (1983-2014).
 Relations avec la commune : conventions, correspondance (1984-2014).
 Contentieux avec la commune et les habitants (1985-1990).
 Projets de restructuration du camp : correspondance (1997-2010).
 Exercices militaires et formations (1983-2014).
 Travaux et réseaux (1993-2013).
 Protection incendie : procès-verbaux de la commission et de visites, correspondance (1983-2003).
 Natura 2000 (2006-2014).
 Manifestations - Journées portes ouvertes, ventes au déballage, loterie, tombola, baptêmes de l'air, bal de la Sainte-Barbe (1986-2014).
 Commémorations et cérémonies militaires (1990-2013).
 Vie du camp : correspondance (1983-2012).

Halte-garderie du 68^e RA : arrêtés de poursuite de gestion, statuts de l'Association des familles de la Valbonne, financement, visites de sécurité (1987-2006).

Association nationale des communes avec emprises de terrains militaires (ANCETM) : comptes rendus de l'assemblée générale, réunions d'information (1997-2006).

Recherches historiques sur le camp, constitution d'une bibliothèque, recherche d'ayants droit d'un fonds photographique (2011-2012).

5W13 Sapeurs-pompiers : manœuvres, mise en place du SIVOM, correspondance.
1984-1999

5W14 Cimetière.
1983-2011
Règlements et tarifs (2004-2011).
Concessions de cimetière et titres provisoires de recettes (1983-2006).

Agriculture

5W15 Agriculture.
1983-2010
Inventaire communal (1988-1998).
Demandes d'autorisation d'exploiter (1984-1997).
Calamités agricoles et sinistres : aides, états récapitulatifs (1983-2003).
Impôt sur les bénéficiaires de l'exploitation agricole (1984-2010).
Prime compensatrice ovine (1985-1991).
Aide aux petits producteurs de céréales (1987-1991).
Prime au maintien des systèmes d'élevage extensifs (1992).
Déclaration d'échange de blé contre farine ou pain (1990).
Avis de traitements aériens (1991-1999).
Déclarations de stock et de récolte de vin (1983-1993).

6 W Bâtiments et biens communaux

Biens communaux

6W1-5	Opérations immobilières.	1984-2010
6W1	1984-1992	
6W2	1994-1997	
6W3	1998-1999	
6W4	2000-2007	
6W5	2010	
6W6	Locations.	1983-2014
	Bâtiments et biens communaux (1983-2007). Logement de l'école de Chânes (1983-1986). Logement de l'école de la Valbonne-Camp (1985-1986). Salle du bâtiment de la salle polyvalente (1986). Logement de l'école de Béligneux (1990-1991). Immeuble 62 route de Genève (1994-2002). Hangar communal (1995-2006). Immeuble 4 route de Genève (1995-2000). Garage communal (1997-1998). Terrain Briatta (1997-1998). Immeuble 550 route de Genève (2000-2014). Salle de classe de l'école de Béligneux (2004-2005). Logement du groupe scolaire (2004-2005). Immeuble place de la Grande Hermière (2006). Local 154 rue de l'Europe (2012). Local 21 route de Genève (2012-2014). Droit de bail (1983-2002). Location des salles communales : règlements, cahiers de réservation, inventaires du matériel (2012-2013).	

Bâtiments communaux

6W7	Travaux sur les bâtiments communaux.	2004-2009
	Chauffage central : appel d'offres, pièces comptables (2004-2007). Travaux de peinture : descriptif technique, appel d'offres, pièces comptables (2007). Fourniture et installation de matériels de plomberie : appel d'offres, pièces comptables (2007). Nettoyage de l'ensemble de la vitrerie : pièces comptables (2009).	

- 6W8-11** Mairie. 1990-1995
- 6W8** Extension du secrétariat : maîtrise d'œuvre, financement, appel d'offres, pièces contractuelles du marché (1990-1991).
- 6W9-11** Construction de la mairie (1992-1995).
- 6W9** Avant-projet, plans.
- 6W10** Maîtrise d'œuvre, financement, appel d'offres.
- 6W11** Pièces contractuelles du marché, travaux annexes, sécurité et contrôle, inauguration.
- 6W12** Salle des fêtes, réaménagement. 1996-2013
- Maîtrise d'œuvre, financement, pièces contractuelles, sécurité et contrôle (1996).
- Maîtrise d'œuvre, appel d'offres, pièces contractuelles du marché, travaux annexes, sécurité et contrôle, contentieux (2011-2013).
- 6W13** Garage communal, aménagement : acquisition, comptes rendus d'expertise, financement, pièces comptables. 1990-1994
- 6W14** Eglise Saint-Pierre. 1991-2014
- Réfection de la toiture : devis, factures, financement (1991-1992).
- Remontage de l'horloge : devis, facture (1992).
- Assainissement : devis, financement (2003-2005).
- Restauration des vitraux : devis, factures, financement (2004-2005).
- Restauration et mise en valeur de l'horloge : devis, factures, financement (2007-2008).
- Réfection du clocher : devis, factures, financement (2008-2009).
- Projet de chauffage (2011).
- Installation d'une sono (2012).
- Vérification de la protection foudre (2014).
- 6W15** Chapelle Saint-André de Chânes. 1984-2011
- Notices historiques (s.d.).
- Restauration : devis, mémoire des travaux (1984-1988).
- Restauration d'une fresque : devis, descriptif (1991).
- Rénovation : devis, financement, dossier photographique (1996-2000).
- Restauration et mise en valeur du bâtiment. – Financement (2001-2006). Travaux intérieurs : devis, mémoire des travaux (2000-2003) ; restauration des peintures murales : devis, financement, dossier photographique (2000-2004) ; réfection des vitraux : devis, financement (2001-2008). Restauration des façades extérieures :
- Mise en sécurité de la statue de saint André : devis, financement (2011).

- 6W16** Visite des édifices culturels et conservation de leurs objets mobiliers. 1983-2012
 Visites par la Commission d'Art Sacré et la Conservation des antiquités et objets d'art de l'Ain (1984-2009).
 Inscription sur l'inventaire supplémentaire à la liste des objets mobiliers : arrêtés, fiches individuelles (1984-2004).
 Restauration de la statue de saint André : devis, facture, financement (1986-1987).
 Restaurations. – Financement (2007-2009) ; tableau de la Résurrection avec saint André et saint Benoit, statue de saint André et croix de procession : devis, factures, financement, dossiers photographique (2007-2009).
 Restauration de la Vierge terrassant le serpent : devis (2011-2012).
- 6W17** Ancienne cure, recherche d'affectation et aménagement : avis de consultation, pièces contractuelles du marché, étude faisabilité, avant-projet. 2007-2009
- 6W18** Cimetière. 2002-2009
 Installation d'un columbarium : factures, financement, plans (2002-2006).
 Mise en place d'un ossuaire : devis, factures (2006-2009).
 Restauration des murs intérieurs et extérieurs : avis de consultation, devis (2007-2009).
- 6W19-25** Ecole maternelle Le Petit Poucet. 1985-2015
- 6W19-20** Construction (1985-1987).
6W19 Maîtrise d'œuvre, géomètre, appel d'offres, assurances, correspondance avec l'Inspection académique.
6W20 Pièces contractuelles du marché, travaux annexes et acquisition de matériel, autorisation d'ouverture, inauguration.
- 6W21-22** Extension (1995-1998).
6W21 Avant-projet, maîtrise d'œuvre, financement, permis de construire, appel d'offres.
6W22 Pièces contractuelles du marché, contrôle et sécurité.
- 6W23-25** Extension (2007-2010).
6W23 Maîtrise d'œuvre, financement, assurances, dossiers du géomètre, appel d'offres, contrôle et sécurité.
6W24-25 Pièces contractuelles du marché.
- 6W26** Travaux divers (1985-2009).
 Installation de stores à la bibliothèque et à l'école maternelle : appel d'offres, devis (2007).
 Fourniture et mise en place d'aire de jeu dans la cour de récréation : appel d'offres (2010).
 Aménagement de l'accès aux écoles élémentaire et maternelle et à la bibliothèque : projet, financement (2014-2015).

- 6W27-31** Groupe scolaire Giabiconi. 1985-2016
- 6W27** Extension : maîtrise d'œuvre, financement, appel d'offres, assurances, pièces contractuelles du marché, sécurité et contrôle, autorisation d'ouverture, inauguration, correspondance avec l'Inspection académique, correspondance avec le Comité de parents d'élèves (1985-1991).
- 6W28** Création d'une nouvelle classe : pièces comptables, correspondance (1992-1993).
Implantation d'une classe supplémentaire : diagnostic, appel d'offres (2007).
Réalisation d'une aire de stationnement : maîtrise d'œuvre, financement (2014-2015).
- 6W29-31** Extension (2012-2016).
- 6W29** Maîtrise d'œuvre, dossier du géomètre, financement, appel d'offres, sécurité et contrôle, lots 1 à 4.
- 6W30** Lots 5 à 12.
- 6W31** Lots 13 à 16.
- 6W32** Bibliothèque, poste, restaurant scolaire, infrastructures sportives. 1984-2013
- Bureau de poste, modification des heures d'ouverture (1982-1983) ; remise en état : délibération (1983) ; construction : délibérations, financement, inauguration, plans, correspondance (1985-1988).
- Bibliothèque de Chânes, extension : pièces comptables, correspondance (1989-1993).
- Restaurant scolaire, construction : financement (2013).
- Complexe sportif d'entraînement, création : maîtrise d'œuvre, financement, pièces contractuelles du marché (1984).
- Boulodrome, aménagement : dossier de l'architecte, financement, pièces contractuelles (1984-1987).
- Terrain de football, construction : maîtrise d'œuvre, dossier du géomètre, financement, appel d'offres, enquête hydrogéologique, travaux de forage, participation de l'armée, pièces contractuelles du marché, travaux annexes, entretien (1987-1993).
- Fourniture et pose de deux frontons multisports : appel d'offres, devis (2006-2007).

Surveillance des bâtiments

- 6W33-35** Sécurité et contrôle des bâtiments. 1987-2012
- 6W33-34** Rapports de vérification (1987-2007).
6W33 1987-2002
6W34 2003-2007, 2012
- 6W35** Pose d'alarmes incendie : appel d'offres, devis (2006).
Etablissements recevant du public : diagnostic, liste (2012).

7 W

Travaux, voirie, réseaux, communications

Voirie

- 7W1** Classement des voies, dénomination des rues, plans, sécurité routière, gestion des espaces verts, fauchage.
- 1985-2011
- Classement des voies et dénomination des rues : tableau de classement, listes, délibérations (1986-2007).
- ATESAT : conventions, bilans, fiche conseil, délibérations (2003-2011).
- Edition du plan de la ville : conventions, pièces comptables, plans, correspondance (1997-2003).
- Sécurité routière. - Diagnostics et statistiques (2003-2010) ; installation de feux au groupe scolaire : délibérations, financement, pièces comptables (1983) ; fourniture de panneaux de signalisation routière : avis de consultation, pièces comptables (2006) ; modification du fonctionnement des feux tricolores de la place Giabiconi et implantation de feux piétons : avis de consultation, pièces comptables (2006) ; aménagement de sécurité (1986-1993) ; correspondance (1985-1990).
- Fourniture de mobilier de fleurissement : avis de consultation, pièces comptables (2006-2007).
- Travaux de fauchage des accotements et élagage des haies d'alignement des voies communales : avis de consultation, pièces comptables (2006-2008).
- Traitement des espaces verts : avis de consultation, pièces comptables (2007-2008).
-
- 7W2** Marché de voirie et de maîtrise d'œuvre, attribution : appel d'offres, pièces contractuelles du marché, délibérations.
- 2003-2011
-
- 7W3-4** Travaux annuels.
- 1984-2009
- | | |
|------------|-----------|
| 7W3 | 1984-1998 |
| 7W4 | 2001-2009 |

7W5	Travaux de voirie.	1983-2009
	<p>Affaissement de la chaussée chemin du Follu (1983-1984). Travaux sur le chemin de Mercurt (1984-1991). Aménagement de la VC 4 (1986-1989). Travaux sur le chemin du Bresset (1987-1989). Travaux de sécurité sur le VC 5 (1989). Travaux sur la VC 20 (1991-1995). Aménagements de voirie au centre d'essais RVI (1993-2000). Etablissement d'un plan d'eau (1998). Aménagements de la route de Bourg-Saint-Christophe, du chemin des Granges et du chemin des Ruettes : avant-projet (2005). Création d'un puits perdu : avis de consultation (2006). Automatisation du portail de la place Giabiconi (2006). Reconstruction du mur nord-est de la place du Marché (2006). Clôture partielle de la mairie (2006). Réalisation de squares : avis de consultation (2007). Reprise d'un mur de soutènement sur la route de Genève : avis de consultation (2007). Fourniture d'une sonorisation professionnelle (2007). Fourniture et pose de mâts porte-banderoles (2007). Création d'un chemin piétonnier le long de la RD1084 (2007). Réalisation d'une fresque sur le mur nord-est de la place du Marché (2007). Aménagement du chemin du Follu pour la circulation des poids lourds : avis de consultation (2009). Travaux d'accessibilité (2013).</p>	
7W6-12	RN84.	1987-2012
	<p>7W6 Construction de puits perdus : pièces comptables (1987). Aménagement d'une piste piétons le long de la RN84 ! maîtrise d'œuvre, pièces comptables, plans, délibérations (1987). Evacuation des eaux pluviales en bordure de la RN 84 : maîtrise d'œuvre, pièces comptables, plans, délibérations (1987).</p> <p>7W7-8 Aménagements de sécurité dans la traverse de la Valbonne (1993-1996). 7W7 Maîtrise d'œuvre, appel d'offres, mission SPS. 7W8 Pièces contractuelles du marché.</p> <p>7W9 Aménagements des abords : maîtrise d'œuvre, appel d'offres, pièces contractuelles du marché (1995). Aménagement des trottoirs : maîtrise d'œuvre, financement (2002-2004).</p> <p>7W10-11 Aménagement (2004-2006). 7W10 Maîtrise d'œuvre, appel d'offres, financement, mission SPS. 7W11 Pièces contractuelles du marché, travaux sur les réseaux.</p> <p>7W12 Réalisation d'un chemin piétonnier : appel d'offres, financement, pièces comptables (2007-2008). Réalisation d'un aménagement de sécurité au hameau de Chânes : maîtrise d'œuvre, financement, appel d'offres, pièces contractuelles du marché (2009-2012). Réclamations, études sur la circulation (1990-2001).</p>	
7W13	Aménagement du carrefour des VC 20-21-22 à Chânes : maîtrise d'œuvre, appel d'offres, pièces contractuelles du marché, travaux annexes.	

1993-1995

7W14 Aménagement de places de parking rue de la Gare : maîtrise d'œuvre, financement, procès-verbaux de constat, appel d'offres, pièces contractuelles du marché, travaux d'électricité.

1998-2000

7W15 Aménagement de la place de la Grande Hermière : dossier du CAUE, maîtrise d'œuvre, financement, appel d'offres, pièces contractuelles du marché, travaux annexes.

1998-2003

7W16-17 Aménagement du carrefour RN84-RD84B-VC 19.

1999-2001

7W16 Enquête publique, déclaration d'utilité publique, saisine du juge de l'expropriation, avis d'expropriation.

7W17 Maîtrise d'œuvre, financement, appel d'offres, mission SPS, pièces contractuelles du marché.

7W18 Construction d'un mur de soutènement à la montée du Folu : dossier du bureau d'études, maîtrise d'œuvre, étude géotechnique, mission SPS, contrôle, appel d'offres, pièces contractuelles du marché.

2007-2010

7W19 Aménagement de voirie route de Cruisseau : maîtrise d'œuvre, appel d'offres, pièces contractuelles du marché, travaux d'électricité.

2009-2011

7W20-22 Autoroute A42 Lyon-Genève.

1983-2006

7W20 Construction de la section Dagneux-Chazey : arrêtés préfectoraux, procès-verbaux de rétablissement de communication, indemnisation pour modification du réseau d'assainissement, plans, correspondance (1983-1984).

Construction de la section Dagneux-Châtillon-en-Michaille : arrêtés préfectoraux, certificats d'affichage, décisions de consignation d'expropriation, notifications de consignation, avis d'enquête parcellaire (1985-1986).

Rétrocession de parcelles : procès-verbaux de récolement, procès-verbaux de remise des rétablissements de communication, plans, correspondance (1990-1991).

Réglementation de police et signalisation : arrêté préfectoral, correspondance (1991).

Travaux d'assainissement : convention, détermination du montant de l'indemnité, correspondance (1992).

7W21-22	Mise à 2x3 voies de la section Beynost-Pérourges et création du diffuseur de la RD61a (2004-2006).	
7W21	Rapport de diagnostic, arrêtés préfectoraux, déclaration d'utilité publique, dossiers d'autorisation au titre de la loi sur l'eau, avis d'enquête publique, dossier d'enquête préalable, registre d'enquête publique, plans.	
7W22	Dossier de travaux : convention préalable aux rétablissements des communications, DICT, dossier d'enquête parcellaire, acquisitions de terrain, autorisations de pénétrer sur des propriétés privées, comptes-rendus de réunion de chantier, état des lieux des travaux, photos aériennes.	
7W23	Syndicat intercommunal de voirie : pièces contractuelles du marché, comptes rendus de réunion, correspondance.	1986-2003
7W24-25	Arrêtés et permissions de voirie.	1983-2008
7W24	1983-1999	
7W25	2000-2008	
7W26-27	Dossiers déposés par la DDE en 2005 et 2006.	1994-2004
7W26	1993-1994	
7W27	1995-2004	

Eau et assainissement

Eau potable

7W28-30	Délégation de service public.	1983-2014
7W28	Marché : appels d'offres, délibérations, correspondance (1983-2004). Contrats d'affermage, avenants (1993-2008).	
7W29	Compte rendu d'exploitation (1988). Comptes rendus techniques (1989-1999). Comptes rendus financiers (1989-2010). Rapport annuel sur le prix et la qualité des services (1997, 2002-2003). Comptes rendus d'activité (2000-2011).	
7W30	Fixation et reversement contractuel de la part communale et indexation (1983-2014).	
7W31	Gestion du service de l'eau, redevances et facturation des particuliers. Règlement du service de l'eau (1995, 2004).	1987-2015

Redevances sur la pollution domestique et pour la modernisation des réseaux de collecte (1987-2011).
 Convention avec l'armée pour le passage de canalisations (1987-1991).
 Réunion publique sur l'eau : statistiques, correspondance (1990).
 Suivi de la production (2004-2012).
 Liste de relève (2011).
 Enquêtes de l'Observatoire national des services publics d'eau et d'assainissement (2011, 2013).
 Comparatif entre communes pour le prix de l'eau (2012).
 Consommation de la mairie : relevés, factures, correspondance (2012-2014).
 Inventaire du patrimoine du réseau d'eau potable (2015).

- 7W32** Syndicat intercommunal de distribution d'eau potable de Dombes-Saône, mise en place d'un schéma d'interconnexion AEP de l'Ouest de l'Ain : études, comptes rendus de réunion, conventions, rapport définitif, correspondance. 1999-2007
- 7W33-40** Travaux sur le réseau d'eau potable. 1983-2015
- 7W33** Etude diagnostic du réseau (1997).
 Demande d'adduction aux fermes de la Valbonne (1983).
 Installation de poteaux incendie : pièces comptables (1986).
 Nettoyage de réservoir (1996-2011).
 Renouvellement des branchements particuliers en plomb : financement, listes des canalisations, dossiers de récolement, pièces comptables (1997-2004).
 Station de la Pyre, protection de la source de Pyre : rapport géologique, rapports d'analyse, plans, correspondance (1990-1991) ; suivi et contrôle : registres de vérification électrique, correspondance (1990-1993) ; amélioration : rapport, devis, financement (1997-2001), renforcement
- 7W34-40** Travaux sur le réseau d'eau potable (1985-2015).
7W34 Alimentation en eau potable : avant-projet, maîtrise d'œuvre, financement, correspondance (1985-1986).
 Renforcement du réseau au lieu-dit Cruisseau : maîtrise d'œuvre, financement, pièces contractuelles (1985-1986).
 Amélioration du réseau au hameau de Chânes : maîtrise d'œuvre, financement (1985-1986).
 Construction d'une station de surpression : maîtrise d'œuvre, financement, appel d'offres, pièces contractuelles (1986-1990).
 Renforcement du réseau sur la RN84 : maîtrise d'œuvre, financement, pièces contractuelles, plans (1989-1990).
 Installation d'un réseau de canalisation : arrêtés (1991).
7W35-36 Mise en conformité des protections du puits de Chânes et du captage de la Pyre : maîtrise d'œuvre, financement, pièces contractuelles (1994-2006).
7W35 1994-2001
7W36 2002-2006

7W37	3 ^e tranche des travaux d'alimentation en eau potable pour Chânes et la rue du Dauphiné : maîtrise d'œuvre, financement, pièces contractuelles du marché (1998-1999). Renforcement au bourg et restructuration du rond-point RN84 (programme 1999) : maîtrise d'œuvre, financement, appel d'offres, pièces contractuelles du marché (1998-2001).	
7W38	Renforcement et restructuration du réseau (programme 2000) : maîtrise d'œuvre, financement, appel d'offres, pièces contractuelles du marché (1999-2002).	
7W39	Renforcement et restructuration du réseau (programme 2002) : maîtrise d'œuvre, financement, appel d'offres, pièces contractuelles du marché (2002-2003).	
7W40	Renforcement du réseau pour le chemin du Folu et du chemin des Bruyères : maîtrise d'œuvre, financement, appel d'offres, pièces contractuelles du marché (2007-2010). Travaux sur la route de Genève, la route de Chânes et le chemin des Bruyères : maîtrise d'œuvre, financement (2015).	
7W41-43	Analyses d'eau et suivi.	1983-2014
7W41	1983-1999	
7W42	2000-2006	
7W43	2007-2014	

Assainissement

7W44-46	Service de l'assainissement.	1983-2015
7W44	Règlements (2001-2011). Redevance d'assainissement : correspondance (1984-2014). Raccordement et contrôle des particuliers, et redevance d'assainissement : demandes de mise en conformité, fiches de diagnostic individuelles, correspondance (1983-2010). Enquêtes de l'Observatoire régional des SPANC (2011-2014).	
7W45	Délégation de service public : appel d'offres, pièces contractuelles du marché (1983-2015). Reversement contractuel de la part communale (1983-2015). Comptes rendus d'activité et rapports annuels du prestataire (2000-2014).	
7W46	Inspections télévisées (1990-2004).	
7W47-48	Zonage d'assainissement.	2003-2005
7W47	Proposition d'étude, dossier de présentation, note méthodologique, financement, devis, enquête publique, pièces contractuelles, approbation correspondance.	
7W48	Rapports et documents finaux.	

- 7W49-55** Travaux d'assainissement. 1986-2013
- 7W49** Installation d'une télésurveillance du poste de relèvement (1986).
Révision du système de transmission de la station de relevage (1990).
Contentieux concernant le rejet de graisses alimentaires (1998).
Réhabilitation du réseau (2001).
Financement pour la construction de la nouvelle station d'épuration (2011).
Compte rendu d'incident (2013).
- 7W50** Travaux d'adduction au bourg (3^e tranche) : maîtrise d'œuvre, financement, pièces contractuelles du marché (1983-1985).
- 7W51-52** Travaux d'adduction au hameau de Chânes (1984-1991).
7W51 Maîtrise d'œuvre.
7W52 Financement, appel d'offres, pièces contractuelles du marché.
- 7W53-54** Travaux VRD sur la desserte du village de Chânes (1992-1995).
7W53 Maîtrise d'œuvre, DCE.
7W54 Financement, appels d'offres, pétition, dossier du géomètre, pièces contractuelles du marché.
- 7W55** Travaux d'assainissement et d'alimentation en eau potable au hameau de Chânes : maîtrise d'œuvre, financement, dossier du géomètre, appel d'offres, pièces contractuelles du marché, travaux annexes, inspection télévisée (2003-2005).

Électricité, télécommunications, transport

- 7W56-63** Electricité. 1983-2014
- 7W56** Entretien de l'éclairage public : cahier des charges, appel d'offres, correspondance (1983-2014).
- 7W57** SIEA, modification des statuts et redevance d'occupation du domaine public : délibérations (1993-2010) ; nomination des délégués (1995-2014) ; système d'information géographique, informatisation des cimetières et numérisation du cadastre (1998-2013) ; bilans financiers (2002-2005) ; suivi des consommations d'énergie (2005-2012).
EDF : suivi des contrats, feuillets de gestion (1995-2007).
Illuminations de fin d'année : pièces contractuelles du marché, pièces comptables (1987-2009).
- 7W58-61** Travaux d'électrification rurale (1983-2014).
7W58 1983-1993
7W59 1994-1999
7W60 2000-2005
7W61 2006-2014
- 7W62-63** Travaux d'éclairage public (1983-2014).
7W62 1983-1999
7W63 2000-2014

7W64-65	Gaz.	1985-2012
7W64	Redevance d'occupation du domaine public (2008-2012). Travaux (1985-1999).	
7W65	Travaux (2000-2009).	
7W66	Télécommunications.	1983-2014
	Redevance d'occupation du domaine public (1999-2011). Conventions d'utilisation de supports mixtes (1983-1989). Travaux (1983-2013). Réseau internet et fibre optique (2004-2014).	
7W67-68	Transports.	1983-2016
7W67	Aéroport de Lyon-Saint-Exupéry : travaux d'extension, pétitions, correspondance (1995-2009). Transport routier, organisation (1983-1984).	
7W68	SNCF : travaux et organisation (1983-2016).	

8 W Santé, environnement

- 8W1** Installations classées dans la commune : demandes d'autorisation, études, délibérations, plans, correspondance. 1985-2012
Ceregrain (1985-2002).
Camp de La Valbonne (1989-2001).
Usine Le Soricide (1992).
Plate-forme de compostage de déchets verts (2000-2001).
Centre d'essais de Renault Trucks (2012).
- 8W2** Secteurs protégés. 1996-2013
Etudes et intégration des steppes de La Valbonne et de Loyettes au réseau Natura 2000 et à l'inventaire de ZNIEFF (1996-2013).
Inventaire des zones humides (2006-2012).
- 8W3** Association syndicale d'irrigation de l'Ain : statuts, prélèvements d'eau, travaux sur le réseau, comptes rendus de réunion, plan du réseau, correspondance. 1991-2013
- 8W4** Risques majeurs, santé publique. 1994-2013
Dossier communal synthétique des risques majeurs (s.d.).
Cartographie des instabilités et aptitude à l'aménagement (1995).
Plan communal de secours (2003).
Schéma départemental d'analyse et de couverture des risques (2007).
Plan communal de sauvegarde (2007-2008).
Catastrophes naturelles : registre et listes des personnes seules, demandes de reconnaissance, correspondance (1993-2013).
Grippe aviaire : arrêtés municipaux, listes des détenteurs de volailles, fiches de recensement des oiseaux (2006).
Arrêté de mise sous surveillance d'une jument contaminée (1994).
- 8W5-6** Immeubles insalubres et effondrements, décharges. 1983-2010
- 8W5** Décharge, utilisation et correspondance (1983-1991).
Immeubles insalubres : rapports d'expertise, renseignement d'urbanisme, pièces d'état civil, arrêtés de péril, correspondance (1983-2010).
- 8W6** Effondrement de la pharmacie : rapports d'expertise (2002-2007).

9 W Urbanisme

Planification urbaine

9W1-8	Plan d'occupation des sols, élaboration et révision.	1982-2000
9W1	1982-1992	
9W2	1993	
9W3	1994-1998	
9W4-5	1998	
9W6	1999	
9W7	1999-2000	
9W8	2000	
9W9-15	Plan local d'urbanisme, élaboration et révision.	2002-2013
9W9	2002-2003	
9W10-12	2004 (janvier-août)	
9W13	2004 (septembre-décembre)	
9W14	2005	
9W15	2005-2006, 2013	

Opérations d'aménagement

9W16	Opérations diverses.	2004-2013
	Aménagement de l'aire métropolitaine lyonnaise (2004-2007).	
	CAUE : proposition de convention (2006).	
	Rapport « Eléments à prendre en compte dans l'urbanisation de la commune » (2009).	
	Etude d'aménagement du secteur du Folu (2012-2013).	
9W17-20	Lotissements.	1982-2014
9W17	Lotissement Les Epicéas, construction (1982-1985).	
	Lotissement Les Jouanettes, construction, travaux et gestion (1982-2003).	
	Lotissement Les Eglantines, construction, travaux et gestion (1983-2011).	
	Lotissement La Chevrotte, construction et gestion (1983-2007).	
	Lotissement Les Bruyères, construction, travaux et gestion (1983-2012).	

- 9W18** Lotissement La Combe Fournière, travaux et gestion (1984-2011).
Cité de Chânes puis résidence des Pins, construction de la cité et construction de nouveaux pavillons (1984, 1993-1995).
Lotissement Chauvin, construction (1986-1987).
Lotissement Le Bois Carré, construction et travaux sur les réseaux (1986-1993).
Lotissement Le Bresset, construction et gestion (1986-2006).
Lotissement de Cruisseau, construction, travaux et gestion (1986-2014).
- 9W19** Construction de 56 logements collectifs et de commerces (1998-2003).
- 9W20** Lotissement Le Valromey II, construction (2000-2001).
Lotissement Le Bocage, construction et gestion (2000-2003).
Lotissement Les Terrasses du Couchant, construction (2003-2011).
Lotissement Le Bois Truchon, construction (2005-2007).
Copropropriété La Buissonnière : comptes rendus d'assemblée générale et de conseil syndical (2013).
- 9W21-24** ZA des 2B, aménagement. 1984-2000
- 9W21** 1^{ère} tranche (1984-1991).
- 9W22** 2^{ème} tranche (1991-1997).
- 9W23** 3^{ème} tranche (1996-2000).
- 9W24** Pièces générales : règlement, travaux électriques, travaux de signalisation, défense contre l'incendie, plaintes et contentieux, financement, syndicat intercommunal, inauguration (1989-2000).
- 9W25** Ateliers municipaux Europe Parc. 2007-2014
- Construction : actes notariés, permis de construire, avis du domaine, assurances, descriptifs des travaux, procès-verbal de réception des travaux, plans, publicité, correspondance (2007-2009).
- Scission de la copropriété : déclaration d'intention d'aliéner, acte notarié, dossier modificatif, plans (2014).
- Gestion de la copropriété : convocations, comptes rendus de l'assemblée générale, facturation de l'électricité et du gaz, assurances, correspondance (2011-2014).

Autorisations d'urbanisme

9W26-28	Registres d'autorisations d'urbanisme.	1977-2012
9W26	<p>Registre d'inscription des demandes de certificats d'urbanisme (1982-1987).</p> <p>Livres d'enregistrement des dossiers d'occupation du sol (1987-1991).</p> <p>Registres des demandes de permis de construire (1977-1986, 1992, 1999-2006).</p> <p>Registre des dossiers de permis d'urbanisme (1992-1998).</p> <p>Registres des déclarations de travaux et déclarations préalables (1994-2011).</p> <p>Récépissés d'avis de dépôt (1994-2012).</p>	
9W27	Carnets de récépissés (1984-2006).	
9W28	Carnets des avis d'affichage (1984-2000).	
9W29-30	Certificats d'urbanisme L111-5.	1984-2013
9W29	1984-1999	
9W30	2000-2013	
9W31-33	Déclarations d'intention d'aliéner.	1988-2013
9W31	1988-2003	
9W32	2004-2008	
9W33	2009-2013	
9W34	Permis de démolir.	1984-2014
9W35	Permis d'aménager et de lotir.	1989-2014
	<p>Permis d'aménager (2008-2014).</p> <p>Permis de lotir (1989-2006).</p>	
9W36-90	Permis de construire.	1983-2013
9W36	83 0080 – 84 M 1518	
9W37	84 M 1520 – 84 M 1553	
9W38	85 M 1001 – 85 M 1043	
9W39	85 M 1047 – 85 M 1068	
9W40	85 M 1069 – 86 M 1017	
9W41	86 M 1018 – 86 M 1055	
9W42	86 M 1056 – 86 M 1073	
9W43	86 M 1074 – 86 M 1101	
9W44	86 M 1102 – 87 M 1008	

9W45	87 M 1010 – 87 M 1071
9W46	87 M 1073 – 88 M 1041
9W47	88 M 1042 – 89 M 1043
9W48	89 M 1054 – 89 M 1089
9W49	90 M 1001 – 90 M 1096
9W50	91 M 1002 – 91 M 1099
9W51	91 M 1103 – 92 M 1117
9W52	92 M 1123 – 93 M 1069
9W53	93 M 1071 – 93 M 1098
9W54	94 M 1001 – 94 M 1025
9W55	95 M 1001 – 95 M 1014
9W56	96 M 1001 – 97 M 1007
9W57	97 M 1008 – 98 M 1004
9W58	98 M 1005 – 99 M 1009
9W59	99 M 1010 – 00 M 1002
9W60	00 M 1003 – 01 M 1007
9W61	01 M 1008 – 01 M 1022
9W62	02 M 1001 – 02 M 1009
9W63	02 M 1010 – 02 M 1019
9W64	02 M 1021
9W65	03 M 1001 – 03 M 1006
9W66	03 M 1007 – 03 M 1017
9W67	03 M 1018 – 04 M 1015
9W68	04 M 1016 – 05 M 1002
9W69	05 M 1003 – 05 M 1012
9W70	05 M 1013 – 05 M 1019
9W71	05 M 1020 – 05 M 1027
9W72	05 M 1028 – 05 M 1033
9W73	06 M 1001 – 06 M 1005
9W74	06 M 1006 – 06 M 1011
9W75	06 M 1012 – 06 M 1019
9W76	06 M 1020 – 06 M 1031
9W77	06 M 1032 – 06 M 1041
9W78	07 M 1001 – 07 M 1014
9W79	07 A 1015 – 07 A 1021
9W80	07 A 1022 – 07 A 1032
9W81	07 A 1033 – 08 A 0004
9W82	08 A 0005 – 08 A 0015
9W83	08 A 0016 – 08 A 0040
9W84	09 A 0001 – 09 A 0010
9W85	09 A 0011 – 09 A 0026
9W86	10 A 0001 – 10 A 0009
9W87	10 A 0010 – 10 A 0032
9W88	11 A 0001 – 12 A 0002
9W89	13 A 0001 – 13 A 0011
9W90	13 A 0012 – 13 A 0016

9W91-116 Déclarations de travaux et déclarations préalables.

1981-2014

9W91	1981-1988
9W92	1988-1989
9W93	1989-1991
9W94	1992
9W95	1993
9W96	1994
9W97	1995
9W98	1996
9W99	1997

9W100	1998
9W101	1999
9W102	2000
9W103	2001
9W104	2002
9W105	2003
9W106	2004
9W107	2005
9W108	2006
9W109	2007
9W110	2008
9W111	2009
9W112	2010
9W113	2011
9W114	2012
9W115	2013
9W116	2014

9W117-142 Dossiers de la DDE.

1985-2002

9W117-135 Permis de construire (1985-2002).

9W117	1985
9W118	1986
9W119	1986
9W120	1987
9W121	1987
9W122	1988
9W123	1989
9W124	1990
9W125	1991
9W126	1992
9W127	1993
9W128	1994
9W129	1995 + DT
9W130	1996
9W131	1997
9W132	1998
9W133	1999
9W134	2002
9W135	2002

9W136-141 Déclarations de travaux et déclarations préalables (1991-1997).

9W136	1991
9W137	1992
9W138	1993
9W139	1994
9W140	1996
9W141	1997

9W142 Certificats d'urbanisme (1992-1993).

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

Aide sociale, établissements médicaux

10W1-5	CCAS.	1966-2009
10W1	Registre des délibérations (1 ^{er} avril 1966 – 27 janvier 2004). Nomination des membres (1983-2001).	
10W2-4	Budgets et comptes (1982-2009).	
10W2	1982-1995	
10W3	1996-2005	
10W4	2006-2009	
10W5	Correspondance (2003-2006).	
10W6	Dossiers individuels de demandeurs.	1983-2009
10W7	Contrôle des demandeurs d'emploi.	1983-1991
10W8	EHPAD Les Opalines, construction et gestion : études, correspondance. Construction : projet, études, arrêtés, autorisation d'ouverture, correspondance (2004-2012). Gestion : correspondance (2011-2013).	2004-2013
10W9	Cabinet paramédical (ex locaux de la BNP) : réaménagement, baux, correspondance.	2001-2013

Scolarité

10W10-14 Enseignement primaire.

1976-2014

- 10W10** Conseil d'école : comptes rendus (1991-2013).
- 10W11** Rapports de visite par l'Inspection académique (1983-2013).
 Visites de sécurité et rapports (1984-2008).
 Enquête sur les projets et actions (2008).
 Fusion des écoles (1988-1990).
 Comité local d'éducation : comptes rendus, correspondance (1997-1998).
 Règlements intérieurs (1991-2000).
 Passage à la semaine de 4 jours (1992).
 Réforme des rythmes scolaires (2013-2014).
 Préparation des rentrées des classes (1986-2011).
 Autorisations de congés exceptionnels (1983-1990).
 Liste des élèves vaccinés (2000).
 Demande de dérogation (2013).
 Projet personnalisé de scolarisation : notifications d'affectation (1997-2014).
 Instruction à domicile : déclaration, avis du maire (2013-2014).
 Inscription au CNED : déclaration (2012).
 Accidents (1997-1998).
- 10W12** Listes des élèves (1990-2012).
- 10W13** Dotation de solidarité rurale (1996-2011).
 Contribution des communes aux dépenses de fonctionnement des écoles publiques (2008).
 Mise à disposition de locaux (1997).
 Activités civiques au camp de La Valbonne (2011-2012).
 Séjours scolaires, compétitions sportives et classes de neige, arbre de Noël : organisation, demande de subvention, pièces comptables (1985-2013).
 Projets pédagogiques (1987-1988).
 Sou des écoles : composition (1988).
 Personnel enseignant, nomination et départ (1976-2007), dotation spéciale et logement des instituteurs, attribution, location et désaffectation (1983-2007).
 Droit de grève et service minimum d'accueil : convention, préavis de grève, compensation financière, correspondance (1995-2013).
 Elections municipales des enfants (2007).
 Stages de remise à niveau : liste des élèves, fiches navette d'occupation des locaux (2008-2014).
 RASED de La Côtière : plaquette de présentation, participation financière, correspondance (2012-2013).

- 10W14** Acquisition de matériel, travaux et maintenance : propositions de budget, pièces comptables (1984-2013).
- 10W15** Enseignement secondaire. 1989-1999
 CES de Dagneux : compte-rendu de réunion, correspondance (1989).
 Refonte des secteurs des collèges de Montluel et Dagneux (1999).
 Lycée de La Boisse, construction et participation financière (1992-1998).
- 10W16** Piscines. 1986-2014
 Piscine de garnison de La Valbonne : conventions, factures, avis de fermeture, correspondance (1986-2002).
 Projet de construction intercommunale (1989-1993).
 Espace aquatique Lilô : conventions, plannings (2003-2014).
- 10W17** Transport scolaire : inscriptions, listes des enfants, fixation des tarifs, facturation, pétitions, correspondance. 1983-2014
- 10W18** Restauration scolaire. 1987-2004
 Création et fonctionnement : inventaires, acquisition de matériel, tarifs, financement, contrats de fourniture de repas, inscriptions, visites de sécurité et de contrôle sanitaire (1987-2001).
 Association du Restaurant d'Enfants de la commune de Béligneux (AREB) : statuts, convention, comptes rendus de réunion, financement, bilans comptables, assurances, résiliation de la convention (1987-2001).
 Elycoop puis Les Ain'trépides : bilans, comptes rendus de réunion, conventions, correspondance (2001-2013).
- 10W19** Crèche interentreprises de La Valbonne « Les Petits Chaperons Rouges ». 2005-2014
 Construction : projet, cahier des charges, budget prévisionnel, travaux sur les réseaux, visites de sécurité, procès-verbaux d'ouverture, inauguration, presse, arrêtés municipaux et préfectoraux, correspondance (2005-2011).
 Gestion : conventions avec la Caisse d'Allocations Familiales, convention avec la commune, participation de la commune, rapports d'activité, listes des enfants, demandes (2011-2014).
- 10W20** Accueil du jeune enfant : contrat Enfance Jeunesse, liste des assistants maternels.

Sports, loisirs, culture

- 10W21** Bibliothèque : création, règlement, convention pour le prêt de documents par le département, comptes rendus de réunion, financement, pièces comptables, correspondance. 1987-1993
- 10W22** Associations locales : création, composition du bureau, conventions, financement, manifestations, bilans, correspondance. 1984-2008
- Chânes Animation (1984-1992).
 Association bouliste (1986-1989).
 Association des familles de La Valbonne puis Les P'tits Loups (1991-2000).
 Car'Ecole (1993-1996).
 Ecurie Tech Jeunes (1994-1996).
 Noël de l'Enfant (1994-1996).
 Farco Racing Team (1995-1997).
 Bout'Chou (1995-2001).
 Les Lucioles (1996-2000).
 Jeunesse 2000 (1998-1999).
 Association hippique de la Plaine de l'Ain (2000).
 Magic'Bus (2001-2002).
 Association de la Jeunesse Valbonnaise (2002-2004).
 Béliigneux Histoire et Culture (2007-2008).
- 10W23-24** Manifestations culturelles et sportives. 1983-2014
- 10W23** Manifestations culturelles (1983-2011).
 Illuminations de fin d'année (2007).
 Fleurissement (2006-2007).
- 10W24** Manifestations sportives (1983-2014).

Archives intermédiaires

Archives intermédiaires

Cote	Série	Sous-série	Analyse	Dates extrêmes	DUA	Sort final (DUA + 1)
AI1	Bâtiments et biens communaux	Bâtiments	Réaménagement de la salle des fêtes : offres non retenues	2012	5	2018
AI2	Travaux, voirie, réseaux, communication	Eau potable	Délégation du service public de l'eau potable : offres non retenues	2013	5	2019
AI3	Administration générale		Chronos courriers	2011	5	2017
AI4	Administration générale		Chronos courriers	2014	5	2020
AI5	Administration générale		Chronos courriers	2015	5	2021
AI6	Administration générale		Chronos courriers	2016	5	2022
AI7	Finances communales	Dépenses et recettes	Factures d'investissement	2006	10	2017
AI8	Finances communales	Dépenses et recettes	Factures de fonctionnement	2006	10	2017
AI9	Finances communales	Dépenses et recettes	Factures de fonctionnement	2006	10	2017
AI10	Finances communales	Dépenses et recettes	Factures d'investissement et de fonctionnement	2007	10	2018
AI11	Finances communales	Dépenses et recettes	Factures de fonctionnement	2007	10	2018
AI12	Finances communales	Dépenses et recettes	Factures d'investissement et de fonctionnement	2008	10	2019
AI13	Finances communales	Dépenses et recettes	Factures de fonctionnement	2008	10	2019
AI14	Finances communales	Dépenses et recettes	Factures de fonctionnement	2009	10	2020
AI15	Finances communales	Dépenses et recettes	Factures d'investissement et de fonctionnement	2010	10	2021
AI16	Finances communales	Dépenses et recettes	Factures de fonctionnement	2010	10	2021
AI17	Finances communales	Dépenses et recettes	Factures d'investissement et de fonctionnement	2011	10	2022
AI18	Finances communales	Dépenses et recettes	Factures de fonctionnement	2011	10	2022
AI19	Finances communales	Dépenses et recettes	Factures d'investissement	2012	10	2023
AI20	Finances communales	Dépenses et recettes	Factures de fonctionnement	2012	10	2023

Cote	Série	Sous-série	Analyse	Dates extrêmes	DUA	Sort final (DUA + 1)
AI21	Finances communales	Dépenses et recettes	Factures de fonctionnement	2012	10	2023
AI22	Finances communales	Dépenses et recettes	Factures d'investissement	2013	10	2024
AI23	Finances communales	Dépenses et recettes	Factures de fonctionnement	2013	10	2024
AI24	Finances communales	Dépenses et recettes	Factures d'investissement et de fonctionnement	2014	10	2025
AI25	Finances communales	Dépenses et recettes	Factures de fonctionnement	2014	10	2025
AI26	Finances communales	Dépenses et recettes	Devis	2005-2012	10	2023
AI27	Finances communales	Dépenses et recettes	Devis	2007-2009	10	2020
AI28	Travaux, voirie, réseaux, communication		Marché de voirie et réseaux divers : offres non retenues	2011	5	2017
AI29	Bâtiments et biens communaux	Bâtiments	Marché extension de l'école maternelle : offres non retenues	2011	5	2017
AI30	Travaux, voirie, réseaux, communication	Electricité	Marché éclairage public : offres non retenues	2011	5	2017
AI31	Bâtiments et biens communaux	Bâtiments	Marché extension de l'école maternelle : offres non retenues	2011	5	2017
AI32	Travaux, voirie, réseaux, communication	Eau potable	Marché délégation du service public de l'eau potable : offres non retenues	2013	5	2019
AI33	Bâtiments et biens communaux	Bâtiments	Marché extension groupe scolaire : offres non retenues	2013	5	2019
AI34	Bâtiments et biens communaux	Bâtiments	Marché extension groupe scolaire : offres non retenues	2013	5	2019
AI35	Bâtiments et biens communaux	Bâtiments	Marché extension groupe scolaire : offres non retenues	2013	5	2019
AI36	Bâtiments et biens communaux	Bâtiments	Marché extension groupe scolaire : offres non retenues	2013	5	2019
AI37	Bâtiments et biens communaux	Bâtiments	Marché extension groupe scolaire : offres non retenues	2013	5	2019

Cote	Série	Sous-série	Analyse	Dates extrêmes	DUA	Sort final (DUA + 1)
AI38	Bâtiments et biens communaux	Bâtiments	Marché réaménagement salle des fêtes : offres non retenues	2012	5	2018
AI39	Bâtiments et biens communaux	Bâtiments	Marché réaménagement salle des fêtes : offres non retenues	2012	5	2018
AI40	Bâtiments et biens communaux	Bâtiments	Marché réaménagement salle des fêtes : offres non retenues	2012	5	2018
AI41	Bâtiments et biens communaux	Bâtiments	Marché réaménagement salle des fêtes : offres non retenues	2012	5	2018
AI42	Travaux, voirie, réseaux, communication	Voirie	Route de Cruisseau : offres non retenues	2009-2014	5	2020
AI43	Travaux, voirie, réseaux, communication	Eau potable	Eau, renforcement du réseau, chemin du Folu, chemin des Bruyères : offres non retenues	2008-2011	5	2017
AI44	Travaux, voirie, réseaux, communication	Voirie	Aménagement sécurité aux abords de l'école : offres non retenues	2010-2015	5	2021
AI45	Travaux, voirie, réseaux, communication		Illuminations : offres non retenues (2007). Travaux de voirie : offres non retenues (2009). Entretien espaces verts : offres non retenues (2010-2015)	2007-2015	5	2021
AI46	Finances communales	Dépenses et recettes	Emprunts échus	1973-2007	10	2018
AI47	Administration générale		Chronos courriers	2012	5	2018
AI48	Administration générale		Chronos courriers	2013	5	2019
AI49	Administration générale	Assurances	Polices d'assurance	2006-2013	10	2024
AI50	Finances communales	Budgets et comptes	Préparation budgétaire	2012-2013	5	2019
AI51	Finances communales	Dépenses et recettes	Bordereaux de mandats et de titres	2006	10	2017
AI52	Finances communales	Dépenses et recettes	Bordereaux de mandats et de titres	2007	10	2018
AI53	Finances communales	Dépenses et recettes	Bordereaux de mandats et de titres	2008-2012	10	2023
AI54	Finances communales	Fiscalité	Taxe locale d'équipement	1991-2009	10	2020

Cote	Série	Sous-série	Analyse	Dates extrêmes	DUA	Sort final (DUA + 1)
AI55	Finances communales	Fiscalité	FCTVA	2007-2012	10	2023
AI56	Personnel communal	Cotisations et charges sociales	Avis trimestriels et mensuels	2011	10	2022
AI57	Personnel communal	Cotisations et charges sociales	Avis trimestriels et mensuels	2006	10	2017
AI58	Personnel communal	Cotisations et charges sociales	Avis trimestriels et mensuels	2010	10	2021
AI59	Personnel communal	Cotisations et charges sociales	Avis trimestriels et mensuels	2012-2014	10	2025
AI60	Personnel communal	Cotisations et charges sociales	Avis trimestriels et mensuels	2015	10	2026
AI61	Personnel communal	Gestion individuelle	Etat des heures supplémentaires et demandes de congés	2012-2015	10	2026
AI62	Elections	Elections politiques	Avis d'inscription et de radiation, révision des listes	2013-2015	3	2019
AI63	Elections	Elections politiques	Avis d'inscription et de radiation, révision des listes	2016-2017	3	2021
AI64	Elections	Elections politiques	Procurations	2013-2015	3	2019
AI65	Etat civil, population, police	Etat civil	Registres des avis de mention	2006-2015	10	2026
AI66	Etat civil, population, police	Etat civil	Avis de naissance et de décès, notifications de jugements de divorce	2010-2015	1	2017
AI67	Etat civil, population, police	Police	Transports de corps et actes de décès	2006-2015	10	2026
AI68	Etat civil, population, police	Population	Recensement de population : préparation	2013	5	2019
AI69	Etat civil, population, police	Population	Attestation d'accueil	2012-2015	5	2021
AI70	Etat civil, population, police	Population	Demandes de livret de famille et de carte d'identité, autorisations de sortie du territoire, demandes de titres de séjour, débits de boisson	2011-2015	5	2021

Cote	Série	Sous-série	Analyse	Dates extrêmes	DUA	Sort final (DUA + 1)
AI71	Etat civil, population, police	Justice	Plis d'huissiers	2003-2007	10	2018
AI72	Etat civil, population, police	Population	Recensement militaire : notices individuelles, pièces justificatives	2011-2015	5	2021
AI73	Bâtiments et biens communaux	Biens communaux	Location des salles communales et de matériel : conventions d'utilisation, états des lieux, assurances, pièces comptables	2006-2011	10	2022
AI74	Bâtiments et biens communaux	Biens communaux	Location des salles communales et de matériel : conventions d'utilisation, états des lieux, assurances, pièces comptables	2012-2015	10	2026
AI75	Travaux, voirie, réseaux, communication	Eau potable	Facturation, impayés, listes des abonnés	2008-2015	10	2026
AI76	Santé, environnement		Installations classées situées hors de la commune	2008-2012	10	2023
AI77	Action sociale, enseignement, sports, loisirs	Action sociale	Demandes et attributions de logements sociaux	2006-2011	1	2017
AI78	Action sociale, enseignement, sports, loisirs	Action sociale	Demandes et attributions de logements sociaux	2012-2013	1	2017
AI79	Action sociale, enseignement, sports, loisirs	Action sociale	Demandes et attributions de logements sociaux	2013-2015	1	2017
AI80	Personnel communal	Cotisations et charges sociales	Avis trimestriels et mensuels	2007-2009	10	2020

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.

A

abattoir : F12

accident du travail : Q14-15

aéroport : 7W67

agriculture : F5-11, 5W15

aide agricole : 5W15

aide médicale : Q12

aide sociale : Q7-17, 10W6

aire de stationnement : O1, 7W14

aliéné : Q5

allocation militaire : H11, Q8

aménagement du territoire : 9W16

analyse d'eau : I16, 7W41-43

ANCETM(Association nationale des communes avec emprises de terrains militaires) : 5W12

animal nuisible : F7, 5W6

AREB(Association du Restaurant d'Enfants de la commune de Béliigneux) : 10W18

assainissement : voir traitement des eaux usées

assistance et prévoyance : Q7-17

assistance médicale gratuite : Q8

ASSOCIATION BOULISTE : 10W22

ASSOCIATION DE LA JEUNESSE VALBONNAISE : 10W22

ASSOCIATION DES FAMILLES DE LA VALBONNE : 10W22

ASSOCIATION FONCIERE : S2-4

ASSOCIATION HIPPIQUE DE LA PLAINE DE L'AIN : 10W22

ASSOCIATION SYNDICALE D'IRRIGATION DE L'AIN : 8W3

association : I6, 10W22

assurance chômage : F13, 10W7

assurance : D30, K10, 1W33, 3W16

atelier municipal : 9W25

autorisation d'urbanisme : 9W26-142

autoroute : O6-7, 7W20-22

avis de mention : E2

B

Balan (Ain, France ; commune) : D27

BELIGNEUX HISTOIRE ET CULTURE : 10W22

B. (F.) : 1W19

bibliothèque : 2W17, 6W32, 10W21

biens communaux : N1, 6W1-5

bois : N2

B. (G.) : S5

BOUT'CHOU : 10W22

budget : L1-4, 2W1-7, 10W2-4

bulletin de salaire : K10-11, 3W1-13

bulletin des lois : A1-6

bulletin municipal : C25, D28, 1W16-18

bulletin officiel : C1-6

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

C

cabinet paramédical : 10W9

cadastre : G1-5

CAF(Caisse d'allocation familiale) :
10W19

caisse d'épargne : Q6

calamité agricole : 5W15

CAMP MILITAIRE DE LA VALBONNE : M1,
5W12, 8W1, 10W16

camp militaire : M1, 5W12

camping : R8

CAR'ECOLE : 10W22

carte d'identité : I6-7, I9, 5W3

catastrophe naturelle : 8W4

CAUE(Conseil d'architecture, d'urbanisme
et de l'environnement de l'Ain) : 9W16

CCAS : voir structure communale d'aide
sociale

CENTRE D'ESSAIS DE RENAULT TRUCKS :
8W1

CEREGRAIN : 8W1

cérémonie militaire : 5W12

cérémonie publique : I1, 1W20

certificat d'urbanisme : T8-9, 9W26,
9W29-30, 9W142

chambre régionale des comptes : 2W21

*Chânes (Béligneux, Ain, France ;
hameau) : M4, N3, O16-17, 6W6,
6W15, 6W32, 7W12-13, 7W34, 7W37,
7W51-55*

CHANES ANIMATION : 10W22

chanvre : F7

charges sociales : K12, 3W14-15

chasse : I1-4

chien : 5W7

cimetière : M3, 5W14, 6W18

classement des voies : O9, 7W1

collège : 10W15

comité local d'éducation : 10W11

commerce de proximité : 5W9

COMMISSION D'ART SACRE : 6W16

commission municipale : 1W9-10, 1W19

COMMUNAUTE DE COMMUNES DU CANTON
DE MONTLUEL : 1W27

compte administratif : L1-4, 2W1-7,
10W2-4

compte de gestion : L1-4, 2W1-7, 10W2-4

concession funéraire : N3-4, 5W14
 conseil d'école : 10W10
 conseil municipal d'enfants : 10W13
 conseil municipal : D1-18
 CONSERVATION DES ANTIQUITES ET OBJETS
 D'ART DE L'AIN : 6W16
 contentieux : D29, 1W28-30, 4W8
 contrôle budgétaire : 2W21
 contrôle sanitaire : I15
 coupe de bois : N2
 coupure de presse : 1W22
 COURLY(Communauté urbaine de Lyon) :
 1W27
 cours d'eau : O27, 7W34-35
 curage : O27

D

Dagneux (Ain, France ; commune) :
 10W15
 débit de boissons : I1, I5, 5W8
 débit de tabac : I1
 décès : E4, E6
 décharge publique : I16, 8W5
 déclaration de travaux : 9W26, 9W91-116,
 9W136-141
 déclaration d'intention d'aliéner : 9W31-33
 délégation : 1W19
 détention d'armes : H11
 dette publique : L8

distinction honorifique : H11
 distribution de gaz : O1, 7W64-65
 distribution électrique : O22-24, 7W56-63
 divorce : E3
 dommages de guerre : H11
 dossier communal synthétique des risques
 majeurs : 8W4
 dossier de carrière : K10
 dossier départemental des risques majeurs :
 8W4

E

eau pluviale : 7W6
 eau potable : O11-17
 éclairage public : 7W56-57, 7W62-63
 école : M4-7, 1W28, 2W17, 6W6, 6W19-
 31, 10W10-14
 ECURIE TECH JEUNES : 10W22
 EDF(Electricité de France) : 7W57
 édifice cultuel : M3, 6W14-16
 église : voir édifice cultuel
 EHPAD : 10W8
 élection cantonale : K4
 élection départementale : 4W9
 élection européenne : 4W9
 élection législative : K5, 4W9
 élection municipale : K6, 4W10
 élection politique : K4-6
 élection présidentielle : K5, 4W9

élection professionnelle : K7-9, 4W11

élection régionale : 4W9

élection sénatoriale : K4, 4W9

élu : 1W19

ELYCOOP : 10W18

emprunt public : voir dette publique

épizootie : I15

équipement matériel : K10, 2W17-18

espace vert : 7W1

établissement public de coopération
intercommunale : 1W27

état civil : GG1-2, E1-6, 5W1

état de section : G2

étranger : I6-10, 5W4-5

évaluation foncière : 2W22

exploit d'huissier : I11, 5W10

exploitant agricole : 5W15

expropriation : O8

expulsion locative : I15

extrait des registres des délibérations :
D16-18, 1W6-8

F

fabrique d'église : GG3, P2

facture : voir pièce comptable

FARCO RACING TEAM : 10W22

fête : I1

fibres optiques : 7W66

fiscalité : 2W21

fleurissement : 10W23

foire : I1

foyer rural : M2

fusion de communes : D27

G

garage : 6W6, 6W13

garde nationale : H8

garde particulier : 5W6

gestion du personnel : K10-12, R1, 3W16-
26

grippe aviaire : 8W4

Guerre 1914-1918 : H9, H11

Guerre 1939-1945 : H9-13

Guerres napoléoniennes : H9

H

habitat insalubre : 1W29, 8W5-6

habitation à loyer modéré : Q6, T5-6

halte garderie : 5W12, 10W19

hangar : 6W6

H. (G.) : S5

hommage : 1W19

horloge : M3, 6W14

H. (M.) : 1W19

hôtel de ville : 6W8-11

I

impôts : 2W22
 incendie : 5W12, 7W33
 infraction militaire : H6
 inspection académique : R1, 10W11
 installation classée : I15, 8W1
 installation sportive : R8, 6W32, 10W16
 instituteur : 10W13
 internet : 2W17, 7W66
 inventaire communal : F7, 5W15
 inventaire des archives : D27
 inventaire du mobilier : D27

J

JEUNESSE 2000 : 10W22
 jumelage : D27, 1W20
 jury d'assises : I11, 5W10

L

La Boisse (Ain, France ; commune) :
 10W15
*La Valbonne (Balan / Béligneux, Ain,
 France ; hameau) :* M4-6, N3, 6W6,
 7W7-8, 7W33, 8W2, 10W13
 L.(C. et C.) : S5
 LES AIN'TREPIDES : 10W18
 LES LUCIOLES : 10W22
 LES PETITS CHAPERONS ROUGES : 10W19
 LES P'TITS LOUPS : 10W22

liste électorale : K1-3, 4W1-4
 livre comptable : L5-7, 2W8-10
 location : 6W6
 logement de fonction : R2, 1W28
 logement des troupes : H6
 lot de chasse : N2
 lotissement : T7, 9W17-20
Loyette (Ain, France ; commune) : 8W2
 lycée : 10W15

M

MAGIC'BUS : 10W22
 mairie : voir hôtel de ville
 maison de la jeunesse et de la culture : R8
 maison de tolérance : I1
 manifestation sportive : 10W24
 manœuvre militaire : 5W12
 marché à procédure adaptée : 2W19-20
 marché de détail : 5W9
 mariage : E2
 matériel informatique : 2W17
 matrice cadastrale : G2-5
 matrice d'imposition : G6-7
 médecine professionnelle : K10, 3W17
 médecine vétérinaire : I15, 8W4
 M.(C.) : S5
 monument historique : R7

N

naissance : E5

NAPOLÉON III : K13

NOËL DE L'ENFANT : 10W22

nourrice : Q11, Q16-17

numérotation des rues : O1

O

œuvres scolaires : M7, R2

Ostfildern (Bade-Wurtemberg, Allemagne, ville) : 1W20

P

parking : voir aire de stationnement

parrainage civil : 5W1

passport : I6, I8, 5W4

P.(G.) : S5

permis d'aménager : 9W35

permis de construire : T10-21, 1W28, 9W26, 9W36-90, 9W117-135

permis de démolir : 9W34

permis de lotir : 9W35

permission de voirie : O10, 7W24-25

pharmacie : Q7, 8W6

photographie : 1W23-26

phylloxera : F7

pièce comptable : 2W11-16

place publique : 7W15

plan cadastral : G1

plan communal de sauvegarde : 8W4

plan d'urbanisme : T1, 9W9-15

plan d'occupation des sols : T2, 1W28, 9W1-8

plan : D27, 7W1

police de la chasse : I1-4, 5W6

police de la pêche : I2, 5W6

pompes funèbres : I1

pont : O1

poste : O25, 6W32

presbytère : M3, 6W17

prisonnier de guerre : H10-11

procuration : 4W8

protection de la nature : 8W2

puits : 7W6, 7W35-36

pupille de la Nation : R1

R

rage : I15

rapport de gendarmerie : I11

ravitaillement : F10, H11, H13

recensement de population : F1-4, 5W2

recensement des chevaux et véhicules : H3-6

receveur : L1

récolte et stock : F5-6, F8-9

recrutement militaire : H1-2, 5W11

recueil des actes administratifs : B1-6
 referendum : K4, 4W9
 réfugié de guerre : H11
 registre d'état civil : E1, 5W1
 registre d'appel journalier : R4-5
 registre des arrêtés : D19, 1W11, 3W16
 registre des délibérations : D1-14, Q2-3, 1W1-5, 10W1
 registre du courrier : D20-25, 1W12-15
 registre paroissial : GG1-2
 remembrement rural : S4
 répartiteur : G12
 réseau d'eau potable : O14-17, 7W28-43
 restauration scolaire : R1, 6W32, 10W18
 retraité : Q13
 révision des listes électorales : 4W5-7
 rôle d'imposition : G8-12, 2W22
 rôle des eaux : O11-13
 route nationale : 7W6-12, 7W34, 7W37

S

SAFER : F7
 salle polyvalente : 6W6, 6W12
 sapeur pompier : H8, 5W13
 sécurité routière : 7W1
 Séparation des Eglises et de l'Etat : P1
 sépulture militaire : H7, H10, 5W11
 sériciculture : F7

SIEA(Syndicat intercommunal d'électricité de l'Ain) : 7W57
 sinistre : D30, F7, 1W31-32, 5W15
 société de chasse : 5W6
 sortie du territoire : 5W4
 sou des écoles : R6, 10W13
 station d'épuration : 7W49
 statistique agricole : F10
 structure communale d'aide sociale : Q1-3, 10W1-5
 surveillance des bâtiments : 6W33-35
 syndicat agricole : F7, R8
 SYNDICAT DE CYLINDRAGE : S1
 SYNDICAT INTERCOMMUNAL DE VOIRIE : S1, 7W23

T

taxe locale d'équipement : L11
 taxe sur les chiens : L9-10
 taxe vicinale : O5
 télégraphe : O25
 téléphone : O25, 7W66
 toilettes publiques : O1
 traitement des déchets : I16
 traitement des eaux usées : O18-21, 6W14, 7W20, 7W44-55
 transport de corps : E4
 transport ferroviaire : O26, 7W68
 transport scolaire : R1, 10W17

U

USINE LE SORICIDE : 8W1

V

vaccination : I12-14, 10W11

véhicule automobile : 2W18

viticulture : F5-7, F11, 5W15

vœux : 1W20-21

voirie : O1-10, 2W18, 7W1-27

Z

zone d'activités : T3-4, 9W21-24

zone humide : 8W2

Table des matières

Introduction	3
Cadre de classement.....	7
Archives anciennes	9
Série GG Cultes, instruction publique, assistance publique	10
Archives modernes	11
Série A Lois et actes du pouvoir central.....	12
Série B Actes de l'administration départementale	13
Série C Bibliothèque administrative	14
Série D Administration générale.....	16
Série E État civil.....	18
Série F Population, économie, statistiques.....	20
Série G Contributions, administrations financières	21
Série H Affaires militaires	22
Série I Police, hygiène publique, justice.....	24
Série K Élections, personnel municipal.....	26
Série L Finances communales	28
Série M Édifices communaux, établissements publics	29
Série N Biens communaux, terres, bois, eaux	30
Série O Travaux publics, voirie, moyens de transport, régime des eaux.....	31
Série P Culte.....	33
Série Q Assistance et prévoyance	34
Série R Instruction publique, sciences, lettres et arts	36
Série S Divers	37
Série T Urbanisme	38
Archives contemporaines	40
1 W Administration communale	41
2 W Finances communales	44

3 W	Personnel communal	46
4 W	Élections.....	48
5 W	État civil, population, police, agriculture	50
6 W	Bâtiments et biens communaux	53
7 W	Travaux, voirie, réseaux, communications.....	57
8 W	Santé, environnement.....	65
9 W	Urbanisme	66
10 W	Action sociale, enseignement, sports, loisirs, culture.....	71
	Archives intermédiaires.....	75
	Archives intermédiaires	76
Index	81	
Table des matières		89