

Département de l'Ain
Commune de Béon

Inventaire des archives

1585-2015

Réalisé par Jean-Marcel Bourgeat et Eugénie Bonnafous
archivistes du CDG 01
2015-2016

Introduction

Présentation et intérêt du fonds

*Présentation générale*¹

Commune du canton d'Hauteville-Lompnes et de l'arrondissement de Belley, Béon se situe à 80 kilomètres de Bourg-en-Bresse, sur les pentes du Grand-Colombier et dans la plaine du Sérán, rivière séparant la commune de celle de Ceyzérieu. Selon le recensement de 2013, le village comprend 457 béonais.

Trois hameaux composent le village : le Buisson, le Château et Luyrieu, proches du chef-lieu.

Béon fut un lieu de passage et d'habitation depuis au moins l'époque gallo-romaine, des fondations, des monnaies, des inscriptions et des statuettes ayant été retrouvées. Des traces de passage de Wisigoths seraient également présentes.

À travers le temps, le nom du village a évolué, tel que *Béons* (vers 1344) ou encore *Béon et Luyrimix* (1790). Certaines fois, la mention « Béon-et-Luyrieu » était utilisée.

Sous l'Ancien Régime, le village dépendait du bailliage, de l'élection et de la subdélégation de Belley et du mandement de Rossillon. Sa paroisse, avec l'église Saint-Laurent, appartenait au diocèse de Genève.

Béon était une dépendance de la seigneurie de Luyrieu. Ses seigneurs possédaient les seigneuries de Champagne, Champdor, Corcelles, La Cueille, Luyrieu, Montfalcon, Montvéran, Morestel, Nully, Prangins, Saint-Alban, Sainte-Croix, Savigny, Villard et Villenasse. Leur devise était « Belle sans blasme ». L'un de ses membres, Louis de Luyrieu, était écuyer du duc de Savoie Charles III et a participé à la bataille de Pavie en 1525.

Deux châteaux se situent actuellement sur la commune : le château de Luyrieu (XI^{ème} siècle), en ruine, et celui de Béon (XIX^{ème} siècle).

Parmi les béonais célèbres, il convient de citer la baronne May d'Aiguy, traductrice de Gertrude Stein, et sa petite-fille Rose d'Aiguy, peintre et poète ayant inspirée le personnage de Rose dans *Le Monde est rond*, de Gertrude Stein (1939).

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.

Présentation et intérêt du fonds communal

Fonds ancien

Le fonds ancien de la commune comprend quelques pièces intéressantes historiquement : les contentieux concernant la délimitation avec le village de Talissieu entre le XVI^e siècle et la Révolution (BB1-3), la comptabilité et la fiscalité pour la période 1782-1783 (CC1), le partage des marais (DD1) et les réparations de l'église au XVIII^e siècle (DD2), un registre paroissial pour la période 1674-1792 (GG1) et les comptes de la fabrique (GG2).

Fonds moderne

De manière générale, on relève quelques lacunes sur le fonds moderne.

En **série D**, les registres des délibérations du conseil municipal sont conservés depuis l'an XIV (1D1-9), les registres des arrêtés depuis 1847 (2D1-2). Les registres de correspondance remontent à 1938 et constituent une collection presque complète (lacune de 1945 à 1955) (2D3-9).

La collection des registres d'état civil, en **série E**, est complète depuis 1793.

La **série F** nous renseigne sur la population et l'agriculture. Les listes de recensement de la population sont parfois lacunaires et remontent à 1851 (1F1). La sous-série sur l'agriculture comprend également des lacunes, notamment en matière de renseignements statistiques (3F1-5).

En **série G**, l'ensemble des matrices cadastrales a été conservée (1G1-14).

La **série H** comporte de nombreuses lacunes notamment en ce qui concerne les tableaux de recensement des classes, ne remontant qu'en 1921 (1H1) et celles de chevaux, mulets et voitures uniquement pour la période 1902-1936 (2H1), les archives concernant les sapeurs-pompiers (3H2) ainsi pour les mesures d'exception liées aux deux guerres mondiales (4H1-2).

La **série I** nous renseigne sur la police, les mœurs et l'hygiène dans la commune mais elle reste très lacunaire dans son ensemble.

En **série K**, la collection de listes électorales remonte seulement à 1892 et de nombreuses lacunes sont présentes (1K1). De même, les opérations de vote des élections sont très lacunaires et ne remontent jamais au XIX^e siècle, sauf pour les élections municipales (1K3-4).

Conservés en **série L**, les budgets et comptes ne sont conservés que depuis 1946 (1L1). Les livres comptables sont absents pour la période 1885-1936 (1L2) Très peu de rôles sont présents pour la période (2L1).

En **série Q**, les documents se rapportant au bureau de bienfaisance sont très lacunaires (Q1).

En **série T**, les permis de construire constituent une collection depuis 1969 (T1-4).

Fonds contemporain

Les archives contemporaines semblent complètes et concernent toutes les séries.

La commune conserve également le fonds du foyer rural de jeunes et d'éducation populaire de Béon (11W).

Méthodologie de classement

Les archives communales anciennes et modernes sont classées suivant le règlement de 1926. Le fonds ancien regroupe les documents antérieurs à 1790 et le fonds moderne comprend les documents de 1790 à 1982.

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

Présentation de l'inventaire

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

- inventaire des archives anciennes ;
- inventaire des archives modernes ;
- inventaire des archives contemporaines ;
- annexes.

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

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

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

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

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

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

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

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

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

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

La 4^e partie de l'inventaire regroupe les annexes :

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

Philibert MOREL (1790-1791)
 Anthelme-Joseph COMBET (1791-1793)
 Jean CERDON (1793-an IV)
 Philibert MOREL (agent municipal, an IV – an V)
 Jean CERDON (agent municipal, an V – 1800)
 Louis CERDON (1800)
 Aimé GUILLAND (1800-1821)
 Anthelme-Joseph COMBET (1821-1829)
 Louis-Anne-Philippe COMBET (1829-1848)
 Anthelme MOREL (1848-1852)
 Louis-Anne-Philippe COMBET (1852-1855)
 François-Huningue GUILLAND (1855-1870)
 Pierre-Joseph MOREL (1870-1871)
 François-Huningue GUILLAND (1871)
 Pierre-Joseph MOREL (1871-1878)
 Gabriel COMBET (1878-1881)
 Maximin TOURNIER (1881-1919)
 Guillaume PALATIN (1919-1922)
 Philibert CERDON (1922-1941)
 Guillaume PALATIN (1941-1942)
 Valentin CHEVALLIER (1942-1944)
 Claudius-Maurice MOREL (1944-1947)
 Claude FAURE (1947-1957)
 Valentin CHEVALLIER (1957-1959)
 Albert VOLLERIN (1959-1983)
 Roger CALLET (1983-1995)
 Paul BOIS (1995-2014)
 Jean-Marc DUPONT (2014-)

Sources complémentaires

Archives départementales de l'Ain

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	
	Conseil municipal.....	1 D
	Actes de l'administration municipale.....	2 D
	Administration générale de la commune.....	3 D
	Contentieux, assurance.....	4 D
Série E	État civil	
Série F	Population, économie, statistiques	
	Population.....	1 F
	Commerce et industrie.....	2 F
	Agriculture.....	3 F
	Subsistances.....	4 F
	Statistique générale.....	5 F
	Mesures d'exception.....	6 F
	Travail.....	7 F

Série G Contributions, administrations financières

Cadastré, contributions directes.....	1 G
Impôts extraordinaires.....	2 G
Rapports financiers avec diverses administrations.....	3 G

Série H Affaires militaires

Recensement militaire.....	1 H
Administration militaire.....	2 H
Garde nationale, sapeurs-pompiers et protection civile.....	3 H
Mesures d'exception et faits de guerre.....	4 H

Série I Police, hygiène publique, justice

Police locale.....	1 I
Police générale.....	2 I
Justice.....	3 I
Répression.....	4 I
Hygiène publique.....	5 I

Série K Élections, personnel municipal

Élections.....	1 K
Personnel municipal.....	2 K

Série L Finances communales

Budgets et comptes, comptabilité.....	1 L
Revenus et charges de la commune.....	2 L

Série M Édifices communaux, établissements publics

Édifices publics.....	1 M
Édifices du culte et cimetière.....	2 M
Édifices à usage de service d'assistance et de prévoyance.....	3 M
Édifices scolaires et d'enseignement.....	4 M

Série N Biens communaux, terres, bois, eaux

Biens communaux.....	1 N
Bois.....	2 N
Eaux.....	3 N
Propriétés et droits divers.....	4 N

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

Travaux publics, voirie, égouts, eau potable.....	1 O
Moyens de transport, électricité.....	2 O
Navigation et régime des eaux.....	3 O

Série P Culte

Culte catholique.....	1 P
Culte protestant.....	2 P
Cultes israélites.....	3 P
Cultes divers.....	4 P

Série Q	Assistance et prévoyance	
	Bureau de bienfaisance, Bureau d'aide sociale	1 Q
	Œuvres charitables.....	2 Q
	Établissements hospitaliers : fonctionnement, hospitalisation.....	3 Q
	Institutions diverses	4 Q
	Application des lois d'assistance et de prévoyance.....	5 Q
Série R	Instruction publique, sciences, lettres et arts	
	Instruction publique.....	1 R
	Sciences, lettres et arts.....	2 R
	Sport et tourisme	3 R
Série S	Divers	
Série T	Urbanisme	

Archives contemporaines (postérieures à 1983)

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

Autres fonds

11 W	Fonds du foyer rural de jeunes et d'éducation populaire de Béon
-------------	---

Archives anciennes (antérieures à 1790)

Série BB Administration communale

BB1	Copie du titre contenant la limitation entre Béon et de Talissieu.	1585
BB2	Procès-verbal de délimitation entre Béon et Talissieu.	1602
BB3	Procès-verbal de démarcation de territoire entre Béon et Talissieu.	1791

Série CC Finances, impôts et comptabilité

CC1 Impôts et comptabilité.

1767-1787

Païement de l'impôt par Marin Veyret : correspondance (1782).

Reçu du paiement par l'avocat Combet de la somme de 4 livres et 1 sol pour la conception de la Vierge pascale (1783).

État des dépenses et fournitures d'argent faites par Joseph Cerdon et François Guignod, syndics de la communauté de Luyrieu (s.d.).

Factures (1767-1787).

Série DD Biens communaux, eaux et forêts, travaux publics, voirie

DD1	Marais des Plâtres, partage avec les habitants : acte notarié.	1754
DD2	Réparations faites à l'église : factures, correspondance.	1751

Série GG Cultes, instruction publique, assistance
publique

GG1	Registre des baptêmes, mariages et sépultures.	1674-1792
GG2	Comptes de la fabrique.	1782-1786

Archives modernes (1790-1982)

Série D Administration générale de la commune

1 D Conseil municipal

- 1D1-9** Registres des délibérations. an XIV-1983
- 1D1** an XIV (1^{er} vendémiaire) – 1805 (22 novembre), 1810 (4 février) – 1838 (27 novembre)
A restaurer
- 1D2** 1838 (4 mai) – 1857 (mai)
A restaurer
- 1D3** 1857 (8 novembre) – 1881 (26 mars)
A restaurer
- 1D4** 1881 (13 mai) – 1907 (24 février)
A restaurer
- 1D5** 1907 (28 avril) – 1924 (12 juillet)
A restaurer
- 1D6** 1924 (8 septembre) – 1957 (15 décembre)
A restaurer
- 1D7** 1958 (23 février) – 1963 (11 janvier)
- 1D8** 1963 (11 janvier) – 1973 (29 mai)
A restaurer
- 1D9** 1973 (3 juillet) – 1983 (8 avril)
- 1D10** Comptes rendus de réunion du conseil municipal (1971-1977), extraits du registre des délibérations (1913-1950). 1913-1977

2 D Actes de l'administration municipale

- 2D1-2** Registres des arrêtés. 1847-1972
- 2D1** 1847 (3 décembre) – 1912 (20 août)
A restaurer
- 2D2** 1913 (29 juin) – 1972 (8 septembre)
A restaurer
- 2D3-9** Registres de correspondance. 1938-1981
- 2D3** 1938 (janvier) – 1944 (décembre)
- 2D4** 1956 (janvier) – 1959 (octobre)
- 2D5** 1959 (octobre) – 1962 (avril)
- 2D6** 1962 (avril) – 1965 (décembre)
- 2D7** 1965 (novembre) – 1971 (décembre)
- 2D8** 1972 (janvier) – 1976 (avril)
- 2D9** 1976 (avril) – 1981 (juillet)

3 D Administration générale de la commune

- 3D1** Archives du maire, cérémonies, enquêtes, presse. 1843-1982
- Carnet d'adresses (s.d.).
 - Archives du maire Albert Vollerin : menus, invitations, cartes de vœux (1966-1970).
 - Cérémonie du 11 novembre : avis du maire (1982).
 - Enquêtes sur les édifices culturels et les équipements communaux (1954-1981).
 - Inventaires des archives et objets mobiliers (1843, 1852, 1888).
 - Coupures de presse (s.d.).
 - Étude analytique de la commune réalisée par la DDE (1978-1979).
 - Brochure *Béon-Luyrieux, ses origines*, de Jeanne Combet (1961).
 - Notes historiques pour la jeunesse sur les travaux du dernier curé résident du 30 septembre 1954 au 30 septembre 1957*, de Marius Montillet (1957).

4 D Contentieux, assurance

- 4D1** Assurances, contraction : polices, avenants. 1873-1950

Série E État civil

E1-2	Registres des naissances.	1793-1845
	E1 1793-1802	
	E2 1803-1845	
	<i>A restaurer</i>	
E3-5	Registres des mariages.	1793-1845
	E3 1793-1802	
	E4 1793-1805 (publications)	
	E5 1803-1845	
	<i>A restaurer</i>	
E6-7	Registres des décès.	1793-1845
	E6 1793-1802	
	E7 1803-1845	
	<i>A restaurer</i>	
E8-18	Registres des naissances, mariages et décès.	1845-1952
	E8 1845-1852	
	E9 1853-1862	
	E10 1863-1872	
	E11 1873-1882	
	E12 1883-1892	
	E13 1893-1902	
	E14 1903-1912	
	<i>A restaurer</i>	
	E15 1913-1922	
	E16 1923-1932	
	E17 1933-1942	
	E18 1943-1952	
E19	Registre des naissances.	1953-1962
E20	Registre des mariages.	1953-1962
E21	Registre des décès.	1953-1962

E22-23	Registres des naissances, mariages et décès.	1963-1982
	E22 1963-1972	
	E23 1973-1982	
E24	Tables décennales	1802-1845
E25	Extraits d'actes de naissances, mariages et décès, promesses de mariage, publications de mariage, jugements de divorce, transport de corps.	an XIV-1966

Série F Population, économie, statistiques

1 F Population

- 1F1-2** Recensement quinquennal. 1851-1975
- 1F1** Listes nominatives (1851, 1856, 1876, 1881, 1901, 1911, 1921 1926, 1931, 1936, 1946, 1962, 1968, 1975).
- 1F2** États récapitulatifs, bulletins individuels, bordereaux de district, carte d'agent recenseur (1872-1975).
- 1F3** Registre des enfants nés hors de la commune et des étrangers. 1947-1960

3 F Agriculture

- 3F1** Inventaire communal. 1979-1980
- 3F2** Statistique agricole, aides, primes et indemnités. 1857-1980
- Registres décennaux de statistique agricole (1857-1876, 1882-1892, 1951-1960).
 Statistiques agricoles annuelles (1859, 1888-1892).
 Registres de culture (1942-1953).
 Enquête agricole : bulletins récapitulatifs (1944-1945).
 États communaux de statistique agricole (1946-1954).
 Déclarations de récolte de blé et de seigle (1948).
 Déclarations de culture de pommes de terre (1974-1976).
 Fiches d'exploitation agricole (1954-1968).
 Listes des exploitants agricoles (1966-1967).
 Bordereaux récapitulatifs des déclarations en vue de l'attribution de carburants détaxés pour les travaux agricoles (1952-1970).
 Aides, primes et indemnités aux agriculteurs : tableaux annuels (1942-1949, 1974-1980).
 Syndicat agricole de Béon, constitution : procès-verbal de constitution, statuts, liste des membres de la chambre syndicale, demande d'homologation (1942-1945).

- 3F3** Pisciculture et viticulture. an XIII-1981
Autorisation de pêche à l'écrevisse pour le repeuplement du ruisseau des Rousses : correspondance (1897).
Viticulture, demande d'acquiescement du droit de régie par les propriétaires de vin : lettre du préfet (an XIII) ; versement d'un secours de l'État au profit des viticulteurs nécessiteux : délibérations (1911) ; registres des exploitants viticoles (1972-1980) ; déclarations de sinistres : arrêté préfectoral, listes des exploitations touchées, déclarations individuelles, correspondance (1967-1975) ; classement de zones en VDQS : correspondance (1981).
- 3F4** Déclarations de stock et récolte de vin. 1947-19852
- 3F5** Démoustication : études, comptes rendus de réunion de l'Entente interdépartementale pour la démoustication, plans, correspondance. 1965-1981

4 F Subsistances

- 4F1** Foires et marchés, information sur la tenue des foires et marchés des communes voisines : délibérations des communes voisines. 1867-1888
- 4F2** Carnet des laissez-passer pour les bovins destinés à la boucherie. 1960-1961

Série G Contributions, administrations financières

1 G Cadastre, contributions directes

- 1G1-10** Cadastre napoléonien. 1831-1970
- 1G1** Atlas cadastral (1831).
A restaurer
- 1G2** État de section (1831).
A restaurer
- 1G3-5** Matrices des propriétés bâties et non-bâties (1833-1914).
1G3 Folio 1-480.
1G4 Folio 481-965.
1G5 Folio 968-1425.
- 1G6-8** Matrices des propriétés non-bâties (1914-1970).
A restaurer
1G6 Folio 1-488.
1G7 Folio 489-1080.
1G8 Folio 1081-1287.
- 1G9-10** Matrices des propriétés bâties (1882-1970).
1G9 1882-1911
1G10 1911-1970
- 1G11-14** Cadastre révisé. 1971-1973
- 1G11** Atlas cadastral (1971).
- 1G12** État de section (1971-1972).
- 1G13-14** Matrices des propriétés bâties et non-bâties (1971-1973).
1G13 Volume 1.
1G14 Volume 2.
- 1G15** Contribution foncière des propriétés bâties, taxe d'enlèvement des ordures ménagères et taxe de déversement à l'égout, contribution foncière des propriétés non bâties, taxe des biens de mainmorte, contribution mobilière et taxe d'habitation d'après la valeur locative des locaux d'habitation, contribution des patentes et taxe sur la valeur locative des locaux servant à l'exercice d'une profession, taxe sur les chevaux, mules, mulets et voitures, taxe sur les gardes-chasse, taxe sur les chiens, taxe sur les domestiques attachés à la personne, précepteurs, préceptrices et gouvernantes et taxe sur les instruments de musique à clavier, taxe des prestations, taxe des poids et mesures, taxe d'habitation : copies de la matrice générale. 1931-1981

1G16 Fiscalité professionnelle, immobilière et personnelle.

an V-1984

Registre de déclarations des constructions nouvelles (1974-1984).

Listes des plus forts imposés de la commune (1832-1881).

États des mutations (an V-1819).

Renseignements extraits du rôle (1854-1888, 1963-1981).

Fixation du contingent des contributions (an VIII-1807, 1816-1819).

Liste des contribuables assujettis à la surtaxe progressive et à la taxe proportionnelle (1957).

Listes de classement des exploitations de polyculture pour les bénéfices de l'exploitation agricole (1955-1956, 1971-1982).

Révision des évaluations foncières : procès-verbal des opérations, délibérations, tarifs des évaluations, correspondance (1807, 1832, 1960).

Déclarations pour le recouvrement du droit de bail et de la taxe additionnelle (1971-1982).

Nominations des répartiteurs (1887, 1913-1920).

Correspondance avec les administrés (1878-1897).

3 G Rapports financiers avec diverses administrations**3G1** Téléphones et bureau de tabac.

1905-1980

Installations de téléphones et de comptabilisateurs : délibérations, correspondance (1968-1980).

Changements de gérance du téléphone public : délibérations, correspondance (1959-1974).

Nomination de Justin-Clément Faure à la recette buraliste (1905).

Série H Affaires militaires

1 H Recensement militaire

- 1H1-2** Recrutement. 1910-1983
- 1H1** Tableaux de recensement des classes (1921-1922, 1924-1928, 1935-1936, 1938-1971, 1975-1983).
- 1H2** Avis d'inscription, renseignements sur les mobilisés, tableaux des réformés, exemptés et ajournés, liste des soutiens indispensables de famille, affiche (1910-1978).

2 H Administration militaire

- 2H1** Recensement des chevaux, juments, mulets, mules et voitures. 1902-1936
Tableaux de recensement (1902-1936).
Déclarations et fiches individuelles (1927-1935).
- 2H2** Logement et cantonnement des troupes : états des répartitions du cantonnement et des ressources pour le logement des troupes, tableaux récapitulatifs, récapitulatif individuel des locaux occupés, note de service du général Oscar de Négrier. 1881-1891
- 2H3** Avis de décès du militaire Louis Callet. 1833

3 H Garde nationale, sapeurs-pompiers et protection civile

- 3H1** Garde nationale, élection des officiers et nomination des capitaines : procès-verbaux, correspondance (1831-1870) ; registre des rapports et procès-verbaux des officiers de la garde nationale de Béon (1831). 1831-1870

- 3H2** Sapeurs-pompiers. 1859-1933
- Création de la subdivision de sapeurs-pompiers de Béon : arrêté préfectoral, règlement, correspondance (1902).
 Fixation de l'effectif du corps : arrêté préfectoral, délibération (1932-1933).
 Nomination à des grades, engagements et contrôle nominatif : décret, délibérations, liste nominative, tableaux récapitulatifs (1902-1912).
 Subventionnement : correspondance (1905-1920).
 Acquisition de matériel : correspondance (1859-1906).
 Élection au Conseil supérieur des sapeurs-pompiers : procès-verbaux des opérations électorales, listes électorales (1907, 1920).

4 H Mesures d'exception et faits de guerre

- 4H1** Première guerre mondiale, approvisionnement en charbon : circulaires, bons de charbon, listes des bénéficiaires (1917-1919) ; participation financière aux Journées de l'Ain : délibérations (1915-1916). 1915-1919
- 4H2** Seconde guerre mondiale, réquisitions de locaux : ordres de réquisition (1940) ; registre-répertoire des cartes d'alimentation (1945-1947) ; ravitaillement en essence : demandes d'allocation exceptionnelle, registre des déclarations automobiles (1945-1948) ; registre de déclarations d'automobile et d'enregistrement des délivrances de tickets d'essence (1946-1948). 1940-1948

Série I Police, hygiène publique, justice

1 I Police locale

- 1I1** Police locale et rurale 1900-1983
- Débites de boisson : déclarations de mutation (1945-1960).
 Plainte du cafetier Morel concernant les fils de projection de la Société des Forces motrices hydrauliques du Rhône : correspondance (1909)/
 Rage, surveillance : arrêté municipal (1919) ; suspicion : rapports d'examen (1978, 1982-1983).
 Fours communaux, établissement d'un rôle : délibération (1900).
 Police de la chasse : listes nominatives des permis de chasse (1956-1976) ; permis de chasse et demandes de permis⁴ (1953-1975).
 Destruction des nuisibles, autorisation : arrêtés préfectoraux (1938, 1953-1954).

2 I Police générale

- 2I1** Police générale. 1807-1995
- Contravention de voirie (1833, 1952).
 Entreprises : statuts de la Société anonyme des chaux et ciments de Béon-Luyrieu et du Syndicat des matériaux de construction de Béon (1936-1959) ; élections des délégués du personnel de l'usine Sabla de Culoz : listes des candidats, compte rendu, correspondance (1956-1971).
 Passeports (1807-1851).
 Autorisations de sortie du territoire pour mineurs : registre (1960-1995)
- 2I2-6** Étrangers. 1833-1987
- 2I2** Registres. – Registre des étrangers [années 1930]. Livre d'enregistrement des visas d'arrivée et de départ délivrés aux étrangers (1938-1987). Livre d'enregistrement des dossiers de demandes de carte d'identité d'étrangers (1938-1990). Cahier des certificats de résidence des sujets algériens (1969-1981)⁵.
- 2I3** Statistiques : états numériques des étrangers de la commune, listes des étrangers de l'usine Sabla (1966-1983).
- 2I4** Naturalisation, demande et acceptation : déclarations, formulaires de demandes, ampliations de décrets, actes d'état civil, correspondance (1937-1981).
- 2I5** Autorisation préfectorale pour l'installation d'un sujet italien à Béon (1833).
- 2I6** Demandes et renouvellement de cartes de séjour et de travail, certificats de résidence et de changement de résidence, fiches familiales d'état civil, cartes de séjour et de travail, actes d'état civil, procès-verbal de gendarmerie, souches des carnets de demandes de carte de séjour ou de renouvellement (1948-1982)⁶. Cahier des remises de cartes de séjour (1968-1973)⁷.

⁴ Certains documents comprennent une photographie.

⁵ Contient des photographies d'identité.

⁶ Contient de nombreuses photographies d'identité.

⁷ Contient des photographies d'identité.

3 I Justice

- 3I1** Jury d'assises et huissiers. 1897-1982
Jury d'assises, élection : extraits de la liste annuelle départementale, listes préparatoires des jurés désignés dans le canton (1972-1982).
Exploits d'huissiers (1897-1898).

5 I Hygiène publique

- 5I1** Hygiène et salubrité. 1924-1986
Station d'épuration, analyse des eaux : rapports d'analyse (1971-1983).
Demande d'autorisation pour l'installation de postes distributeurs de carburant dans le garage exploité par Roger Callet : arrêtés préfectoraux, plan, correspondance (1972).
Autorisation d'établissement d'un dépôt permanent de détonateurs : arrêté préfectoral, correspondance (1978).
Ordures ménagères, organisation du ramassage et tarifs : délibérations, correspondance (1965-1984).
Vaccination : listes nominatives (1924-1986).

Série K Élections, personnel municipal

1 K Élections

Élections politiques

- 1K1** Listes électorales et listes d'appel des votants⁸. 1892-1982
- 1K2** Révision des listes électorales : tableaux des rectifications (1896-1982), cahier des notifications aux électeurs (1964-1990). 1896-1990
- 1K3-4** Opérations de vote : procès-verbaux d'élection, feuilles de dépouillement, organisation du bureau de vote, listes des candidats, bulletins de vote. 1807-1982
- 1K3** Referendum (1945-1972). Présidentielles (1965-1981). Sénatoriales (1920-1980). Conseil de la République (1946-1955)⁹. Législatives (1914-1981). Élections générales (1945-1946)¹⁰. Européennes (1979). Cantonales (1922-1982). Conseil d'arrondissement (1907-1938).
- 1K4** Municipales : procès-verbaux d'élection, feuilles de dépouillement, bulletins de vote, procès-verbaux d'installation du conseil municipal, décrets de nomination tableaux des conseillers municipaux (1807-1977).

Élections professionnelles

- 1K5** Opérations de vote : listes électorales, déclarations nominatives des employeurs et salariés, procès-verbaux d'élection. 1924-1982
- Prud'homales (1979-1982).
 Chambre de commerce (1924-1979).
 Chambre départementale d'agriculture (1939-1982).
 Chambre des métiers (1937-1980).
 Tribunaux paritaires des baux ruraux (1946-1981).
 Centre régional de la propriété forestière (1966-1978).

⁸ Les listes électorales sont lacunaires pour les périodes 1893-1918, 1920-1922, 1946-1947, 1950, 1952, 1954-1955, 1957, 1960-1961, 1963-1964, 1966, 1971-1972, 1975, 1977-1978, 1980-1981.

⁹ Sous la IV^{ème} République, le Sénat prend le nom de « Conseil de la République » (article IV de la Constitution).

¹⁰ Élection d'une assemblée nationale constituante prévue par les ordonnances des 17 et 22 août, 3 et 15 septembre 1945.

2 K Personnel municipal

- 2K1** Gestion collective du personnel. 1834-1982
Modification du traitement : délibérations (1834-1968).
Assurance collective : listes des agents permanents (1967-1982).
- 2K2** Gestion individuelle du personnel : dossiers individuels, arrêtés du maire, correspondance. 1819-1990
- 2K3** Rémunération : carnets de bulletins de paye (1961-1970, 1973-1974), états relatifs aux traitements, salaires et pensions (1955-1969), déclarations annuelles des salaires (1961-1982), bordereaux des déclarations annuelles à l'IRCANTEC (1973-1982). 1955-1982

Série L Finances communales

1 L Budgets et comptes, comptabilité

- 1L1** Budgets: budgets primitifs et supplémentaires, comptes administratifs et de gestion¹¹.
1954-1982
- 1L2** Comptabilité : livre de comptes, états des imputations, factures¹².
1788-1885
- 1L3** Vrac déposé à l'issue de la mission : registres comptables (1950-1982), comptes administratifs (1947-1956) ; budgets primitifs (1946-1956, 1976) ; budget supplémentaire (1950) ; rôle de la taxe municipale sur les chiens (1900, 1903) ; livres de recettes et de dépenses (1936-1956).
1900-1982

2 L Revenus et charges de la commune

- 2L1** Fiscalité.
1820-1982
- Situation financière de la commune (1980-1981).
États du montant des rôles (1976-1982).
Rôles de la taxe sur les chiens (1909-1910)¹³.
Rôle de taxes imposées sur les communaux cultivés (1877).
Emprunt, contraction et remboursement (1898-1899).
Legs, acceptation : inventaire mobilier, délibération, testament (1820-1821).

¹¹ Uniquement les comptes administratifs pour la période 1954-1979. Les comptes administratifs (1947-1956), les budgets primitifs (1946-1956, 1976) et le budget supplémentaire (1950) sont en 1L3.

¹² Les registres comptables (1950-1982) et les livres de recettes et de dépenses (1936-1956) sont en 1L3.

¹³ Les rôles de la taxe sur les chiens pour 1900 et 1903 sont en 1L3.

Série M Édifices communaux, établissements publics

1 M Édifices publics

M1 Édifices publics.

an VI-1990

Fours, réparations : arrêté préfectoral, cahier des charges, devis, factures, plan, correspondance (an VI, 1813-1818, 1854-1858, 1886).

Réservoir et remise de la pompe à incendie, construction : devis, factures, plans (1863-1875).

Monument aux morts, érection : devis, plans, factures, correspondance (1924).

Salle des fêtes, donation de J C. pour construction : acte notarié (1961).

Foyer municipal, projet de construction : plans (1959).

Terrain de sports, construction et aménagement : actes notariés, délibérations, plans, subventionnement, factures, correspondance (1962-1990).

Logement de la mairie, location : correspondance (1979-1981).

Maison communale « La Fruitière », location : baux, délibérations, correspondance (1957-1969).

2 M Édifices du culte et cimetière

M2 Édifices du culte et cimetière.

an XIV-1983

Église, réparation du clocher : cahier des charges, devis, plans, factures, correspondance (an XIV-1806, 1870-1872, 1955) ; réparation des murs : factures (1939) ; restauration : cahier des charges, factures, plans, correspondance (1969-1974) ; restauration du clocher : subventionnement, devis, factures (1979-1982).

Presbytère, acquisition : correspondance (1825-1829) ; construction : ordonnance, correspondance (1831) ; demande d'inscription à l'inventaire des monuments historiques : délibération (1963-1964, 1980) ; restauration : délibérations, subventionnement, factures, correspondance (1975-1983) ; location : baux, délibérations, correspondance (1907-1967).

Cimetière, translation et aménagement : délibérations, arrêtés préfectoraux, acte notarié, correspondance (1893-1899).

4 M Édifices scolaires et d'enseignement

M3

Écoles.

1834-1981

Réparations : délibérations, procès-verbaux d'adjudication des travaux, mémoire des travaux, plans, correspondance (1880-1884).

Groupe scolaire, aménagement et construction de deux salles de classe : devis, cahier des charges, arrêté préfectoral, délibérations, plans (1933-1936) ; entretien et réparation : devis, factures (1958-1964) ; travaux sur le chauffage central et l'isolation : arrêté, délibérations, devis, brochures, correspondance (1976-1981).

École des garçons, projet d'acquisition : correspondance (1834-1838) ; projet de construction : ordonnance, arrêté préfectoral, délibérations, devis, correspondance (1837-1838) ; acquisition : arrêté préfectoral, devis (1843-1844) ; réparations : factures, cahier des charges, correspondance (1872).

École des filles, construction : devis, plan (1863) ; réparation : devis, correspondance (1877-1878) ; entretien : délibération (1904).

Série N Biens communaux, terres, bois, eaux

1 N Biens communaux

- N1** Biens communaux. 1791-1986
- Procès avec la commune de Ceyzérieu concernant les limites de leur territoire (1791-1829).
Acquisition et ventes de terrains : actes notariés, délibérations, arrêtés préfectoraux, correspondance (1958-1986).
Anticipations : délibérations, correspondance (1806-1817).
Prés et herbes, amodiation : délibérations, cahier des charges, correspondance (an VII-1920).
Pâturages, réglementation : correspondance (1872-1882).
Rôles de taxes imposées sur les communaux cultivés par les particuliers (1873-1874, 1884-1885, 1924-1939).

2 N Bois

- N2** Bois. an X-1960
- Soumission au régime forestier : réglementation, délibération, plan de la forêt communale (an X, 1919).
Coupes affouagères, ventes et autorisations : procès-verbaux de délivrance, délibérations, correspondance (1810-1960).

3 N Eaux

- N3** Eaux. an XII-1982
- Marais, adjudication des fossés pour la construction d'une clôture au marais : correspondance (1808) ; amodiation : arrêté préfectoral, délibérations, baux (1808, 1974-1982) ; dessèchement, partage et travaux : délibérations, ordonnance, baux, devis, liste des ayant-droits, correspondance (1818-1825) ; plantation de peupliers : délibérations, correspondance (1954-1968) ; exemplaire d'*Étude écologique du marais de Lavours* de G. Aïn et G. Pautou (1969).
Rivière des Rousses, projet de repeuplement en écrevisse : correspondance (1900-1903).
Rivière du Séran, projet d'établissement d'un canal : arrêté préfectoral (1860) ; plainte du maire de Béon contre le barrage Vautharet provoquant des inondations : correspondance (1910).
Syndicat intercommunal en vue de l'exploitation des tourbières, création : arrêté préfectoral (1937) ; concession pour l'exploitation : contrat, arrêté préfectoral, rapport, plans, correspondance (1935-1938).
Baux de pêche (an XII, 1879).

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

1 O Travaux publics, voirie, égouts, eau potable

- O1** Voirie et sécurité routière. 1838-1982
- Classement des chemins : délibérations, plans (1959).
Taxe des prestations sur les chemins vicinaux et ruraux : rôles (1900, 1903, 1910, 1918).
Voirie communale, ouverture, construction, alignement, réparation : délibérations, permissions de voirie, procès-verbaux de récolement, pièces comptables, plans, correspondance (1838-1979).
Fixation des limites de vitesse dans l'agglomération : arrêtés préfectoraux et municipaux, plans (1956-1973).
Syndicat intercommunal de voirie de la subdivision de l'équipement de Culoz : statuts, délibérations (1962-1982).
- O2** Eau potable. 1906-1983
- O2** Travaux d'adduction : arrêtés préfectoraux, listes des souscripteurs, devis, cahier des charges, mémoire, pièces comptables, plans, correspondance. (1906-1910, 1934-1941, 1953-1959).
- O3** Réservoir d'eau, construction : arrêtés préfectoraux, délibérations, cahier des charges, devis, plans, correspondance (1963-1967) ; pose d'une clôture : plans, pièces comptables, correspondance (1982-1983).
- O4** Station de pompage, construction : arrêtés préfectoraux et municipaux, plans, projets, rapports, mémoires, subventionnement, pièces comptables, correspondance (1976-1981).
- O5-7** Assainissement. 1904-1980
- O5** Égouts, construction : arrêtés préfectoraux et municipaux, étude préalable, mémoires, enquêtes d'utilité publique, pièces contractuelles du marché, plans, subventionnement, correspondance (1967-1974).
- O6** Stations d'épuration, construction : délibérations, actes notariés, mémoire, devis, pièces comptables, plans, correspondance (1968-1974, 1978-1980).
- O7** Curage des fossés : listes des propriétaires à convoquer, plans, correspondance (1904, 1977-1978).

- O8** Eau et assainissement, 1958-1983
 Demandes de raccordement, de prise d'eau et d'abonnement, installation de compteurs, surveillance des eaux : bordereaux de demandes, convention pour la mise en place d'un service des relevés de compteurs, règlement du service des eaux, rapports d'analyse des eaux, correspondance (1966-1983).
 Relevés du produit des concessions d'eau (1958-1962).
 Rôles des concessions d'eau (1963-1967).

2 O Moyens de transport, électricité

- O9** Moyens de transport. 1855-1980
 Chemins de fer et tramways, établissement de la ligne Lyon-Genève : arrêtés préfectoraux, notifications de jugement d'expropriation, plans, correspondance (1855) ; demande d'amélioration du service, établissement d'une station et d'un passage à niveau : correspondance (1885-1914) ; travaux : délibération (1980).
 Téléphone, création du 3^{ème} réseau téléphonique départemental : correspondance (1905-1906).

- O10** Électrification rurale et éclairage public, travaux et amélioration du réseau. 1901-1982

3 O Navigation et régime des eaux

- O11** Navigation et régime des eaux. 1858-1972
 Plan des surfaces submersibles de la vallée du Rhône (1966, 1972).
 Rivière du Séran : règlement d'eau (1858) ; aménagement et endiguement : délibérations, états des terrains, listes des propriétaires, correspondance (1860-1881)

Série P **Culte**

1 P **Culte catholique**

P1 **Culte catholique.**

1806-1910

Budgets et comptes de la fabrique. – Budgets (1824-1829). Comptes (1806-1880).
Lettres du préfet concernant des dîmes indûment perçues par le desservant (1832).
Dons et legs, acceptation : décret, délibérations, correspondance (1860-1910).
Application de la loi de séparation des Églises et de l'État : décrets, instructions,
correspondance (1906-1909).

Série Q Assistance et prévoyance

1 Q Bureau de bienfaisance, Bureau d'aide sociale

- Q1** Bureau d'assistance et de bienfaisance. 1855-1988
- Création du bureau de bienfaisance : décret, correspondance (1911).
 Registre des délibérations (1896-1988).
 Extraits du registre des délibérations (1855-1862).
 Nomination et élection des membres et délégués : procès-verbaux d'élection, arrêté préfectoral (1862-1967).
 Budgets, comptes et bordereaux de mandats et titres (1956-1980).

3 Q Établissements hospitaliers, hospitalisation

- Q2** Établissements hospitaliers, hospitalisations. 1891-1974
- Protestation après le rattachement du secteur hospitalier de Belley à celui de Chambéry et Saint-Jean-de-Maurienne : correspondance (1974).
 Aliénés, placements, vote de subventions : délibérations, correspondance (1891-1916).

5 Q Application des lois d'assistance et de prévoyance

- Q3-9** Application des lois d'assistance et de prévoyance. 1861-1978
- Q3** Admissions à l'assistance médicale gratuite : dossiers individuels, demandes, délibérations, listes nominatives des personnes admises, registre des demandes d'assistance médicale, carnets à souche (1897-1978).
 Assistance obligatoire des vieillards, infirmes et incurables : délibérations, carnet à souche des allocations mensuelles (1914-1920).
 Sinistrés, demandes d'aide : listes de sinistrés, carte de sinistré, correspondance (1861-1878, 1944).
 Mutilés de guerre : listes des bénéficiaires de soins gratuits, correspondance (1918-1932).
 Famille : carte nationale de priorité des mères de famille (1960).
 Déclarations d'accidents agricoles (1960-1961).
 Société de secours mutuels et de retraite de Béon: subventionnement, statuts, situations de compte, arrêtés préfectoraux (1884-1921).
- Q4-6** Protection des enfants du premier âge (
Q4 Registre des déclarations des parents ou ayants-droit (1887-1904).
Q5-6 Registre des déclarations des nourrices, sevruses ou gardeuses (1893-1929, 1931-1933).
- Q7-9** Registres des déclarations d'accident (1900-1912, 1912-1937, 1938-1942).

Série R Instruction publique, sciences, lettres et arts

1 R Instruction publique

- R1** Instruction publique. 1834-1982
- Liste des enfants de 6 à 13 ans (1889).
 Visite des locaux scolaires par les délégués départementaux de l'Éducation : comptes rendus, rapports (1972-1982).
 Instituteurs et institutrices, nominations, démissions et modifications du traitement : arrêtés préfectoraux, correspondance (1834-1980).
 Laïcisation de l'école des filles : arrêté préfectoral, correspondance (1903).
 Modification de l'âge d'admission des élèves : correspondance (1975-1978).
 Arrêt du balayage des classes par les élèves au profit d'une personne rétribuée : délibération (1905).
 Acquisition d'un projecteur : correspondance (1950-1951).
 Commission scolaire, nomination des membres : délibérations (1834-1888, 1900-1912).
 Caisse départementale scolaire, emploi de l'attribution annuelle et acquisition de matériel : délibérations, pièces comptables (1953-1963).
 Sou des écoles, création : statuts, récépissés de déclaration (1980-1981).
 Caisse des écoles, création : statuts, délibération (1935).
 Voyages scolaires, organisation : avis, listes des élèves, pièces comptables, correspondance (1960-1973).

2 R Sciences, lettres et arts

- R2** Sciences, lettres, arts, sport et tourisme. 1907-1985
- Meublés et gîtes ruraux, demandes d'exonération des patentes et demandes de classement : déclarations, délibérations, correspondance (1966-1969).
 Vogue et bals, organisation : déclarations à la SACEM, programmes, pièces comptables (1969-1980).
 Enquête sur les loisirs de la jeunesse rurale (1959).
 Foyer des jeunes, diffusion de doléances de la jeunesse dans la presse locale : réponse du maire (1975).
 Plan départemental de randonnée (1982-1985).
 Monuments historiques, inscription des objets d'art mobiliers de l'église : arrêté préfectoral, correspondance (1907, 1977-1984).

Série S Divers

- | | | |
|-----------|--|-----------|
| S1 | Archives privées de Léon Ponnet ¹⁴ : photographies, pièces comptables, coupures de presse, diplôme de la médaille d'honneur des sapeurs-pompiers, correspondance. | 1932-1988 |
| S2 | Registre de comptabilité de la fruitière. | 1865-1867 |

¹⁴ Ancien garde champêtre de la commune.

Série T Urbanisme

T1-4	Permis de construire, certificats d'urbanisme.	1950-1984
T1	Registre d'inscription des certificats d'urbanisme (1980-1984), carnet d'inscription des permis de construire (1950-1981) ; permis de construire (1953, 1956-1968).	
T2	1969-1972	
T3	1973-1977	
T4	1978-1982	
T5	Lotissement du Clusy.	1965-1981
	Construction et travaux : acte de vente de terrain, plans (1965-1971, 1981). Vente des lots et réglementation du lotissement (1965-1969).	

Archives contemporaines (postérieures à 1982)

1 W Administration communale

- 1W1-10** Registres des délibérations. (conservés au secrétariat) 1983-2011
- 1W1** 1983 (8 avril) – 1989 (3 février)
1W2 1989 (18 mars) – 1993 (22 octobre)
1W3 1993-1998
A restaurer
1W4 1998 (27 mars) – 2001 (21 septembre)
1W5 2001 (26 octobre) – 2004 (26 mars)
1W6 2004 (6 mai) – 2006 (31 mars)
1W7 2006 (mars) – 2007 (novembre)
A restaurer
1W8 2007 (16 novembre) – 2008 (2 juin)
1W9 2008 (6 juin) – 2010 (2 avril)
1W10 2010 (21 juin) – 2011 (9 décembre)
- 1W11-12** Registres des arrêtés. (conservés au secrétariat) 1973-2010
- 1W11** 1973 (9 mars) – 1991 (17 septembre)
A restaurer
1W12 1992 (8 février) – 2010 (28 janvier)
- 1W13** Registre des arrêtés du personnel. (conservé au secrétariat)
 2006 (13 novembre) – 2009 (1^{er} septembre)
- 1W14** Chrono courrier. 2011-2014
- 1W15** Information municipale, vie publique, archives. 1984-2010
- Bulletins municipaux (1996-2009).
 Création d'armoiries communales : correspondance (1985).
 Cérémonie des vœux, organisation : liste des invités, courriers d'invitation, correspondance (2008-2010).
 Cérémonie du 11 novembre : programmes, convocations (1984-1989).
 Récolement des archives (1989).
 Brochure sur l'église Saint-Laurent (s.d.).
 Legs de L.P. au profit de la commune (1995-1996).

- 1W16** Intercommunalité. 1993-2015
- District du Colombier : statuts, comptes rendus de séance, projet de travaux, transformation en communauté de communes, correspondance (1993-2001).
 Communauté de communes du Colombier : statuts, conventions des transferts des biens avec la commune de Béon, correspondance (2001-2006).
 Communauté de communes Bugey Sud : comptes rendus de réunion, correspondance (2014-2015).
 SIVOM du Bas-Bugey : comptes rendus de réunion (1997-2014)
-
- 1W17** Assurances. 1991-2012
- Polices, souscription et résiliation : attestations d'assurance, avenants, avis d'échéance, correspondance (1991-2012).
 Sinistres : déclarations, factures, correspondance (1993-2012).

2 W Finances communales

- 2W1-9** Budgets primitifs et supplémentaires, comptes administratifs, comptes de gestion, jugements et décisions de la chambre régionale des comptes. 1983-2012
- | | |
|------------|-----------|
| 2W1 | 1983-1989 |
| 2W2 | 1990-1996 |
| 2W3 | 1997-1999 |
| 2W4 | 2000-2001 |
| 2W5 | 2002-2003 |
| 2W6 | 2004-2005 |
| 2W7 | 2006-2007 |
| 2W8 | 2008-2009 |
| 2W9 | 2010-2012 |
- 2W10-13** Grands livres et registres de comptabilité¹⁵. 1983-2005
- | | |
|-------------|-----------|
| 2W10 | 1983-1986 |
| 2W11 | 1987-1991 |
| 2W12 | 1992-1995 |
| 2W13 | 1998-2005 |
- 2W14-23** Bordereaux de titres et mandats, factures, pièces justificatives de recettes. 1983-2011
- | | |
|-------------|-----------|
| 2W14 | 1983-1995 |
| 2W15 | 1996-2000 |
| 2W16 | 2001-2004 |
| 2W17 | 2005 |
| 2W18 | 2006 |
| 2W19 | 2007 |
| 2W20 | 2008 |
| 2W21 | 2009 |
| 2W22 | 2010 |
| 2W23 | 2011 |
- 2W24** TVA. - Fonds de compensation de la TVA, recouvrement : état des dépenses d'investissement éligibles (2005-2010). Déclarations trimestrielles (2005-2013). 2005-2013

¹⁵ Les grands livres de 1996 et 1997 sont lacunaires.

-
- 2W25** Fiscalité et impôts locaux. 1983-2010
États du montant des rôles (1983-2008).
Révision des évaluations cadastrales (1991-1992).
Commission communale des impôts directs, révision des évaluations foncières (1992-2010).
Numérisation du cadastre : fiche technique (1996).
Contribution annuelle représentative du droit de bail (1983-2000).
Cotisation foncière des entreprises : fiches d'article de rôle (2010).
Emprunts et prêts (1993-2009).
- 2W26** Équipement matériel et informatique, imprimerie. – Acquisition, maintenance :
contrats de maintenance, factures, catalogues, correspondance. 2004-2015
- 2W27** États de l'actif et inventaires (1985, 1990, 1995, 1997-2006). 1985-2006

3 W Personnel communal

- 3W1** Gestion collective du personnel. 1983-2009
- Tableau des emplois permanents, modification : délibérations, avis du comité technique paritaire (1983-2006).
 Bilan social (2009).
 Enquête statistique sur le personnel : questionnaires (1988-2002).
 Instances paritaires, élection des représentants du personnel : listes électorales (2008) ; transfert de compétence, saisine du comité technique paritaire (2003).
 CNRACL : listes des affiliés (1990-1997).
 Élus, indemnisation : délibération (1995).
 Assedic : demande et contrat d'adhésion (2003).
 Assurance statutaire : contrats, listes des agents affiliés, avis d'échéance (1983-2006).
- 3W2** Agents titulaires et contractuels. – Dossiers individuels : arrêtés, contrats d'engagement, fiches de notation, horaires, accidents du travail, arrêts de travail, démission, retraite, correspondance. 1988-2006
- 3W3-5** Rémunération des agents et indemnisation des élus : bulletins de salaire et d'indemnités, états annuels¹⁶. 1984-2012
- 3W3** 1984-2003
3W4 2005-2009
3W5 2010-2012
- 3W6-8** Rémunération et cotisations. 1983-2012
- 3W6** Urssaf, CNRACL et Ircantec, RAFP : déclarations annuelles des données sociales, états annuels, états trimestriels¹⁷ (1983-2012).
- 3W7-8** Versement des cotisations et éléments de paiement : bordereaux de déclaration trimestrielle, avis de versement, appel à cotisations, états mensuels et trimestriels (2005-2012), états de présence (2009-2011).
3W7 2005-2006
3W8 2007-2012

¹⁶ Nombreuses lacunes pour la période 1984-1987.

¹⁷ Conservés à défaut de déclaration ou d'état annuel.

4 W

Élections

- 4W1-2** Listes générales des électeurs. 1985-2013
- 4W1** 1985-2005
4W2 2007-2013
- 4W3** Révision des listes électorales : tableaux rectificatifs, états statistiques (1983-2011), registre de la commission administrative (1991-2002). Jury d'assises : listes préparatoires, extraits de la liste annuelle départementale (1983-2002). 1983-2011
- 4W4-5** Élections politiques. – Opérations de vote : procès-verbaux d'élection, listes des candidats, organisation du bureau, bulletins de vote, profession de foi, procès-verbaux d'installation du conseil municipal, feuilles de dépouillement, désignation des délégués aux syndicats, liste des membres des commissions, coupures de presse¹⁸. 1983-2014
- 4W4** Referendum 1988, 1992, 2000, 2005
Présidentielles 1988, 1995, 2002, 2007, 2012
Sénatoriales 1989, 1998, 2008, 2014
Législatives 1986, 1988, 1993, 1997, 2002, 2007, 2012
- 4W5** Européennes 1984, 1989, 1994, 1999, 2004, 2009, 2014
Régionales 1986, 1992, 1998, 2004, 2010
Cantoniales 1988, 1994, 2001, 2008
Municipales 1983, 1989, 1995, 2001, 2008, 2014
- 4W6** Élections professionnelles. 1983-2013
- Prud'homales : listes électorales, déclarations nominatives des employeurs et des salariés (1992-2008).
Chambre de l'agriculture : listes électorales, procès-verbaux d'élection, listes des candidats (1988-2013).
Chambre de commerce : listes électorales (1985-2000).
Chambre des métiers : listes électorales (1983-1995).
Sécurité sociale : listes électorales, procès-verbaux d'élection, organisation du bureau de vote, listes d'émargement (1983).
Mutualité sociale agricole : listes électorales, procès-verbaux d'élection (1989-1999).
Tribunaux paritaires des baux ruraux : listes électorales, procès-verbaux d'élection, bulletins de vote, listes des candidats (1983-2009).
Centre régional de la propriété forestière : listes électorales (1985-2004).

¹⁸ Conservées pour les municipales.

5 W**État civil, population, police, agriculture****État civil**

5W1	Registre des naissances, mariages et décès.	1983-1992
5W2	Registre des naissances.	1993-2002
5W3	Registre des mariages.	1993-2002
5W4	Registre des décès.	1993-2002
5W5	Gestion courante de l'état civil. Avis de mention (2005-2009). Dossiers de parrainage civil (2003-2013). Dossiers de mariage (2005-2012). Demandes d'inhumation et d'exhumation, autorisations de transport de corps (2005-2013).	2003-2013

Services à la population

5W6	Recensements et sortie du territoire. Recensement de la population : feuilles récapitulatives, bordereaux de district, nomination et rémunération des agents recenseurs, brouillon de liste, carnet de tournée, résultats de l'enquête de recensement (1990, 1999, 2008-2013). Autorisations de sortie du territoire pour mineurs : registres (1996-2012), attestations (2009-2012).	1990-2013
5W7	Étrangers. État des étrangers en résidence dans la commune (1988, 1993-1994). Demandes de carte de séjour (1983-2010). Certificats et avis d'acquisition de nationalité française (1986-2012).	1983-2012

Agriculture

- 5W8-9** Agriculture, forêt communale, police de la chasse et police économique. 1969-2014
- 5W8** Police de la chasse et police économique. - Registre d'inscription des permis de chasse (1969-2000)¹⁹. Nomination des gardes particuliers : arrêtés préfectoraux (1996-2003). Déclaration annuelle de piégeage (2012). Suspicion d'un cas de rage d'un renard : arrêté préfectoral, résultats d'examen, correspondance (1984-1985). Débits de boisson : déclarations de mutation (1992-2005).
- Agriculture. - Inventaire communal (1988, 1998). Registre et liste des exploitants viticoles (1983, 2008). Primes et aides : récapitulatif des déclarations, demandes individuelles, attestations (1983-1998). Impôt sur le revenu des exploitations agricoles : listes de classement des exploitations de polyculture (1983-2007). Aménagement foncier agricole et forestier : bordereaux des documents à notifier aux propriétaires fonciers (2009-2012). SAFER : avis de rétrocession, notifications, information, appel de candidature (2006-2011). Plan d'action en faveur de la gestion de l'espace pour l'agriculture par la Société d'économie montagnarde de l'Ain : pré-diagnostic, comptes rendus de réunion, correspondance (1999-2000). Calamités agricoles : déclarations, instructions, correspondance (1990-1991).
- Forêt communale, gestion : convention avec l'Office nationale des forêts, délibération, plan (1988-1989) ; délivrance des coupes d'affouage : listes d'affouage, délibération, correspondance (1988-1993) ; aménagement : rapport, délibération (1997-2007).
- 5W9** Déclarations de récolte et de stock de vins (1983-2014).

¹⁹ Le registre contient des photographies de demandeurs du permis de chasse.

6 W**Bâtiments et biens communaux**

- 6W1-2** Biens communaux. 1986-2014
- 6W1** Acquisition, location et vente de terrains, bornage et délimitations : actes notariés, procès-verbaux de délimitation et de bornage, baux ruraux, délibérations, plans, pièces comptables, correspondance (1986-2011).
- 6W2** Location de la salle des fêtes : demandes de réservation, factures, carnets, correspondance (2004-2014).
- 6W3** Bâtiments communaux. 1983-2010
- École, agrandissement du préau : délibérations, plans, factures, correspondance (1983-1984) ; projet de construction d'un terrain de jeux pour les enfants : compte rendu de réunion, presse, correspondance (1984-1985) ; demande de subvention pour le remplacement des menuiseries du rez-de-chaussée : devis, correspondance (2000).
Construction d'une salle de réunion, demande de subvention : délibération, devis, plans, correspondance (1999-2000).
Création d'une salle du cadastre, demande de subvention : délibération, devis, correspondance (2000-2001).
Hangar communal, construction : délibération, factures, devis, correspondance (2005).
Restauration des lavoirs, demande de subvention : délibération, compte-rendu de visite, arrêté attributif de subvention, devis, photographies, presse, correspondance (2008-2010).
Local communal pour petites activités sportives, construction : acte notarié, subventionnement, plans, factures, correspondance (1989-1990).
Projet d'aménagement de l'ancienne cure en musée et salle d'exposition faune et flore du marais de Lavours : étude de faisabilité, lettre de commande, demande de permis de construire, devis, plans, photographies, correspondance (1987-1989).
Restauration de l'ancienne cure, demande de subvention : délibération, devis, photographies, correspondance (1999-2003).
Aire d'atterrissage pour parapentes, projet d'aménagement : subventionnement, devis, correspondance (1993).
- 6W4** Locations : contrats de location, délibérations, états des lieux, attestations d'assurance, correspondance. 1983-2011
- Premier étage de la mairie (1983-2010).
Deuxième étage de la mairie (2000-2003).
Appartement de la cure (1989-2011).
Logement de l'instituteur (1986-1993).
Garage (1988-1990).

7 W**Travaux, voirie, réseaux, communications****7W1****Voirie.**

1973-2012

Route départementale 904, déviation sur la commune : délibérations, comptes rendus de réunion, avant-projet, plans, pétitions, correspondance (1973-2004).

Évacuation des eaux pluviales de la zone artisanale : plan, correspondance (1988).

Aménagement du carrefour de la voie communale n°1 et de la route départementale 904 : délibérations, subventionnement, plans, correspondance (1989).

Aménagement de la voie communale n°1 : pièces contractuelles du marché, délibérations, certificats de paiement, décomptes généraux et définitifs, plans, correspondance (1993-1994).

Création d'une piste de circulation pour desservir un alpage dans le périmètre de la SICA de Culoz-Anglefort : délibérations, subventionnement, factures, plans, correspondance (2001-2002).

Réfection du chemin d'accès au garage Renault : facture, correspondance (2004).

Réfection du mur de soutènement de la route du Buisson : délibération, factures (2006).

Aménagement de la route de l'école : devis (2009).

Classement et déclassement de voies : registres d'enquête publique, arrêtés municipaux, délibérations, correspondance (1986-1991).

Dénomination des rues et numérotage des immeubles : délibérations, liste alphabétique des rues, plans, correspondance (2009-2010).

Autorisations de voirie (2007-2012).

Aménagement du parking du cimetière : délibération, plans, acte notarié (1990) ; devis (2009).

Aménagement d'un parking communal : délibération, acte notarié (1990).

Acquisition d'un abribus : factures, correspondance (2009).

Fourniture et pose d'un garde-corps : factures, correspondance (2009).

Aménagement de sécurité sur la route départementale 904 au lieu-dit Lheyrieu : convention avec le Conseil général, maîtrise d'œuvre, pièces contractuelles du marché, plans, pièces comptables, correspondance (2006-2007).

Permissions de voirie (1988-1996).

7W2**Eau potable.**

1996-2013

Adduction d'eau potable, renforcement, extension du réseau et mise en conformité : appel d'offres, pièces contractuelles des marchés, procès-verbaux de réception des travaux, plans, subventionnement, factures, correspondance (2002-2008).

Station de pompage, réparations : délibérations, factures, correspondance (1996-2009).

Puits intercommunal de Béon-Talissieu, travaux de protection : délibérations, plans, factures, correspondance (2009-2013).

Schéma directeur d'alimentation en eau potable, établissement : convention, délibérations, comptes rendus de réunion, plans, correspondance (2006-2011).

- 7W3-6** Réseau d'assainissement. 2000-2013
- 7W3-6** Station d'épuration, construction (2003-2004).
- 7W3** Études préalables, acquisition de terrains, subventionnement, maîtrise d'œuvre, appel d'offres, analyse des offres.
- 7W4** Plans.
- 7W5** Pièces contractuelles du marché.
- 7W6** Sous-traitance du marché et travaux annexes.
- 7W7** Zonage et travaux d'assainissement (2003-2006). - Étude diagnostic du réseau : subventionnement, factures, devis, correspondance (2000-2001). Zonage d'assainissement, approbation : délibération, registre d'enquête publique, schéma directeur d'assainissement (2001-2006). Renforcement du réseau d'assainissement : subventionnement, factures, devis, correspondance (2005-2007). Entretien des postes de relevage : contrat de maintenance, avis de résiliation (2009-2013).
- 7W8-9** Eau et assainissement, règlement, raccordement et facturation. 1990-2012
- 7W8** Règlement du service des eaux (1998). Carnets de relevés de consommation d'eau (2006-2010).
- 7W9** Redevances, demandes de raccordement (1990-1993, 2004-2012).
- 7W10** Source. 1997-2007
- Acquisition du périmètre immédiat, étude préalable, arrêtés préfectoraux, subventionnement, plans, correspondance (1999-2004) ; litige pour expropriation : procès-verbal et notification d'enquête, conclusions de la juridiction de l'expropriation de l'Ain, ordonnance d'expropriation, grosse de la cour d'appel de Lyon, assignation au tribunal d'instance de Belley, délibérations, actes notariés, plans, correspondance (2001-2007). Travaux de protection de la source : subventionnement, factures, correspondance (1997-2002).
- 7W11** Protection des captages de la source de Béon située au lieu-dit Trabuchet, extension du périmètre de protection éloignée sur les communes de Chavornay et de Culoz la source : contrat de géomètre, enquête hydrologique réglementaire, plan parcellaire, délibération, déclaration d'utilité publique, dossier d'enquête publique, notifications aux propriétaires, correspondance. 1995-2002
- 7W12-14** Aménagement des eaux. 1990-2015
- 7W12** Rivière du Sérán. - Étude générale d'aménagement et de gestion du Sérán par le District rural du Valromey : note de synthèse, diagnostic, rapports, plans (1997). Ruisseau du Rénon. - Travaux de canalisation : plans, correspondance (1990). Construction d'un mur de soutènement sur les rives : plan, correspondance (1993).
- 7W13-14** Syndicat intercommunal d'aménagement du Bas-Sérán puis syndicat mixte du S.E.R.A.N. (1998-2015).
- 7W13** Fonctionnement du syndicat : statuts, comptes rendus de réunion, rapport de synthèse, correspondance (1998-2015).
- 7W14** Élaboration d'un contrat de rivière (2003-2013).

- 7W15** **Électrification rurale.** 1983-2015
Travaux : conventions, délibérations, plans, correspondance (1983-2012).
Relations avec le SIEA : comptes rendus de réunion, délibérations ; règlement intérieur, rapports, comptes administratifs, orientations budgétaires, correspondance (1993-2015).
- 7W16** **Éclairage public.** 1985-2013
Entretien : cahiers des charges, contrats d'entretien, factures, correspondance (1985-2010).
Consommations électriques : mémoires mensuels, feuillets de gestion, bilan annuel, conventions (2003-2013).
- 7W17** **Télécommunications et transports.** 1993-2015
Télécommunications, construction, amélioration et enfouissement des lignes téléphoniques : plans, correspondance (1983-1985, 1996-2005) ; déploiement de la fibre optique : conventions, procès-verbaux de réception des travaux, plans, correspondance (2011-2015).
Transport ferroviaire, déchargement de matériaux divers en provenance des chantiers de la SNCF : convention (1993) ; extension du faisceau pair de triage : acte notarié, délibérations, correspondance (1994-1995) ; dossier de consultation pour la liaison ferroviaire Lyon-Turin (2003).

8 W**Santé, environnement**

- 8W1-3** Réserve naturelle du marais de Lavours. 1973-2014
- 8W1** Création de la réserve et aménagement du site : étude préalable, projet, rapports, plans, arrêté préfectoral portant approbation d'une réserve de chasse, doléances de la société de chasse, coupures de presse, correspondance (1973-1995).
- 8W2** Gestion du site : plan de gestion, projets, rapports, études, bilans, brochures, rapport de stage, (1999-2014).
- 8W3** Réhabilitation des grands marais du Haut-Rhône, étude du fonctionnement hydrogéologique des marais et plaines de Lavours et de Chautagne : rapports d'étude, comptes rendus de réunion, CD-Rom (1998-2003).
- Campagne de démoustication des zones humides : bilans, correspondance (2005-2010).
- Maison du Marais : avant-projet scénographique et muséographique, étude de faisabilité et de programmation, rapport, bilans d'activité (1991-2010).
- 8W4** Protection de l'environnement et prévention des risques naturels et technologiques. 1986-2012
- Natura 2000, directives et extension du périmètre sur le territoire de la commune : délibération, comptes rendus du comité de pilotage, plans, correspondance (1997-2010).
- Risques majeurs : questionnaire (1986).
- Relevé du taux de concentration de radon : résultats d'analyse, carte des probabilités d'occurrence du radon dans le département de l'Ain (2000).
- Diagnostic positif d'un bien immobilier suite à sa vente : rapport, correspondance (2009).
- Élaboration d'un plan particulier de protection du barrage de Génissiat : plans, liste des communes concernées (2002).
- Création d'une zone de protection des biotopes d'oiseaux des falaises, zones rocheuses et forêts : arrêtés préfectoraux, plans (2002-2003).
- Inventaire des chauves-souris dans les édifices religieux du massif du Bugey (2012).
- Grippe aviaire, dispositif de prévention : réglementation, recensement des oiseaux, correspondance (2005-2008).
- Installations classées : déclarations, arrêtés préfectoraux (2007-2011).
- Projet de faisabilité d'une chaufferie automatique à la biomasse par la Communauté de communes du Colombier : études, correspondance (2005-2006).
- Projet de centrale solaire photovoltaïque au sol : études, photographies, correspondance (2011-2012).

8W5

Eau, assainissement et ordures ménagères.

1983-2014

Analyse des eaux de la station d'épuration : rapports, conventions concernant le contrôle des installations, correspondance (1983-2006, 2010). Analyse des eaux d'alimentation : rapports, correspondance (1984-2013). Analyse des eaux du puits intercommunal : rapports, délibérations (2005-2014).

Ordures ménagères, gestion de la collecte : convention avec le SIVOM du Bas-Bugey, délibérations, convention (1991) ; fixation des tarifs et redevances : délibérations, bilan annuel (1991-1996) ; questionnaires du Conseil général concernant la gestion des déchets ménagers et assimilés (1991, 1997), élaboration du schéma départemental de collecte et de traitement des déchets : questionnaire, correspondance (1992) ; plans des points de dépôt (s.d.).

Aménagement d'une déchetterie sur le site de Culoz-Béon par le SIVOM du Bas-Bugey : plan de voirie du dossier de consultation des entreprises (1998).

Collecte du verre, acquisition d'un conteneur : factures, subventionnement, correspondance (1984, 1991, 1997) ; résultats de la collecte : convention et bilan annuel de la Ligue nationale française contre le cancer, bilan annuel des prestataires, correspondance (1984-1998).

9 W Urbanisme

Planification urbaine

- 9W1-2** Plan d'occupation du sol et plan local d'urbanisme. 1995-2010
- 9W1** Élaboration et approbation : rapport de présentation, dossier d'enquête publique, règlement d'urbanisme, projet de plan de zonage, porter à connaissance, annonces légales, comptes rendus de réunion, délibérations, arrêtés préfectoraux et municipaux, avis des partenaires, dossier de concertation avec la population, document d'urbanisme publié (1995-2000).
- 9W2** Modification n°1 : rapport de présentation, dossier d'enquête publique, délibérations, annonces légales (2003).
 Modification n°2 : dossier d'enquête publique, annonces légales, délibérations, document d'urbanisme publié (2006).
 Modification n°3 : rapports, dossier d'enquête publique, annonces légales, arrêtés municipaux, délibérations, devis, pièces comptables (2009-2010).
- 9W3** Schéma de cohérence territoriale, contrat de pays, OPAH et ATESAT. 1986-2007
 Contrat de pays du Valromey, élaboration : délibérations, rapports, correspondance (1986-1989).
 Opération programmée pour l'amélioration de l'habitat (OPAH) : études, questionnaire, liste des propriétaires de propriétés bâties de la commune, correspondance (1996-1997).
 Schéma de cohérence territoriale, élaboration : rapport, arrêté préfectoral, délibération (2001-2002).
 Assistance technique fournie par les services de l'État pour des raisons de solidarité et d'aménagement du territoire (ATESAT) : convention, bilan annuel (2004-2007).
- 9W4-5** Pays d'accueil du Bugey Avenir et Tradition (PABAT). 1994-2004
- 9W4** Organisation : comptes rendus de réunion, bilan décennal, liste des membres, correspondance (1995-2004).
- 9W5** Travaux. – Organisation du Tour du Bugey : questionnaires, rapports, plans, correspondance (1994-1997). Contrat de développement touristique, élaboration : rapports, correspondance (1996-1997). Projet de Territoire du Bugey : rapport, correspondance (1997-1998). Charte de développement du Pays du Bugey, élaboration : rapport, correspondance (2004).

Opérations d'aménagement

- 9W6-7** Lotissement La Chartreuse, construction et allotissement. 1983-1989
- 9W6** Construction : études préalables, acquisitions de terrains, avant-projet, cahier des charges, autorisation de lotir, appel d'offres, constitution de servitudes, subventionnement, comptabilité, plans, délibérations, correspondance (1983-1988).
- 9W7** Construction. - Pièces contractuelles du marché, travaux complémentaires (1985-1988). Allotissement : actes notariés, délibérations, arrêtés préfectoraux, publicité, plans, correspondance (1986-1989).
- 9W8-9** Zone artisanale « Parc d'activités des Fours », construction par le District du Colombier. 1997-2007
- 9W8** Construction : études préalables, comptes rendus de réunion, autorisations de lotir, travaux, comptabilité (1997-2007).
- 9W9** Allotissement, demande d'installation d'enseignes du groupe Norminter : arrêtés préfectoraux, dossiers de demande d'autorisation d'exploitation commerciale, rapports d'instruction, décisions de la commission nationale d'équipement commercial, compte rendu de l'Observatoire départemental d'équipement commercial, correspondance (2003-2006).
- 9W10** Lotissement « Bel Horizon », dissimulation du réseau de télécommunications et amélioration de l'éclairage public : délibérations, convention de partenariat, plans, déclarations d'intention de commencement des travaux, correspondance. 2000-2003
- 9W11-18** Opération Cœur de village et entrée Est du bourg, aménagement de la zone 1 NA et construction du lotissement du Clusy. 2003-2009
- 9W11** Études préalables, descriptifs du projet, subventionnement, convention avec le CAUE, plans.
- 9W12-14** Enquête publique et expropriations
- 9W15** Maîtrise d'œuvre, publicité, appel d'offres, analyse des offres
- 9W16** Offres non retenues
- 9W17** Pièces contractuelles du marché
- 9W18** Comptabilité, étude pédologique, coordination sécurité et protection santé, travaux complémentaires sur le lotissement.

9W19-20	Lotissement du Clusy, allotissement.	2007-2013
9W19	Demandes d'alignement, d'autorisation de lotissement et d'arrêté modificatif du règlement, règlement du lotissement, cahier des charges, procès-verbal de délimitation et de bornage, plans (2008-2013).	
9W20	Attribution des lots : actes notariés, délibérations, correspondance (2007-2010). Acquisition de 12 logements collectifs locatifs par la SEMCODA : convention, compromis de vente, contrats de prêt, plans, correspondance (2007-2008).	

Autorisations d'urbanisme

9W21	Autorisations d'urbanisme : registre des dossiers des permis de construire (1982-1993), certificats d'urbanisme (1984, 1998-2013), autorisation d'installations et travaux divers (2006), permis de démolir (1992-2006).	1982-2013
9W22-23	Déclarations d'intention d'aliéner et droit de préemption.	2000-2012
9W22	2000-2008	
9W23	2009-2012	
9W24	Réserve foncière, acquisition, vente et échange de terrains : actes notariés, délibérations.	1987-1995
9W25-37	Permis de construire.	1983-2010
9W25	1983-1985	
9W26	1986-1988	
9W27	1989-1993	
9W28	1994-1997	
9W29	1998	
9W30	1999	
9W31	2000-2002	
9W32	2003	
9W33	2004	
9W34	2005-2006	
9W35	2007	
9W36	2008	
9W37	2009-2010	
9W38-40	Déclarations de travaux.	1987-2008
9W38	1987-2000	
9W39	2001-2005	
9W40	2006-2008	

10 W Action sociale, enseignement, vie associative, sports et loisirs

- 10W1** Centre communal d'action sociale. 1983-2014
- Désignation des membres du conseil d'administration : arrêtés du maire, délibérations, procès-verbaux d'installation, lettre de démission (1983-2008).
 Réunion du CCAS : convocations, ordres du jour (1995-1999).
 Repas des anciens : comptes rendus de réunion préparatoire, listes des personnes âgées, menus, partition musicale « Montagnes du Bugey », coupures de presse, remerciement, factures (1983-2014).
 Aides sociales facultatives (1998-2003).
 Organisation d'un après-midi détente : invitation (2009).
 Distribution d'aide alimentaire par la Croix Rouge, participation aux frais de distribution : délibérations, correspondance (2010-2011).
 Aide à domicile, relations avec l'association ADMR du Colombier : correspondance (1989-1998).
 Opération « Bougie de Noël », participation à l'opération nationale : bulletins d'adhésion (1992-1994).
- 10W2** Aides sociales obligatoires : dossiers individuels, notifications, carnets de feuillets de maladie. 1987-2010
- 10W3** Enseignement. 1985-2012
- Fonctionnement et fréquentation de l'école : règlements intérieurs, états statistiques, listes d'élève, comptes rendus de réunion des commissions scolaire et bâtiments, délibération pour l'abaissement de l'âge d'admission des enfants, correspondance (1986-2012).
 Inspection académique : bulletins de visite d'école, bilans de sécurité (1985-2012).
 Conseil d'école : comptes rendus de réunion, notes (1986-2012).
 Instituteurs : notifications de nomination, arrêtés de mutation, pétition des parents d'élève, coupure de presse (1985-2012).
 Action pédagogique, adhésion à l'Emala²⁰ : bilan d'action, correspondance (1994-1995).
 Accueil périscolaire : compte rendu de réunion, questionnaires d'enquête, bilan financier, statistiques de fréquentation de la garderie, correspondance (2001-2012).
 Restauration scolaire : convention de désignation de maîtrise d'ouvrage et de financement conclue avec la communauté de communes, états mensuels de facturation (2009-2011).
 Sou des écoles : statuts, comptes rendus de réunion, bilans financiers, bulletins d'opération financière, listes nominatives des cotisants, correspondance (1993-2008).
 Plan informatique pour tous : convention, délibération (1986).
 Inscriptions et dérogations scolaires (2010-2011).

²⁰ Équipe mobile d'animation et de liaison académique

10W4

Vie associative, sports et loisirs.

1983-2012

Comité des jeunes de Béon : projet d'animation, pétition, correspondance (2012).

Comité des fêtes : statuts d'association, récépissé de déclaration en préfecture, comptes rendus de réunion, correspondance (1987-2012).

Amicale des sapeurs-pompiers : récépissé de déclaration en préfecture, correspondance (1983-1988).

Club sportif de Béon : récépissé de déclaration en préfecture (1983).

Commission jeunesse et sports : comptes rendus de réunion (1991).

Épreuves sportives : demandes autorisations (2003-2010).

Concours de fleurissement : listes des lauréats, comptes rendus de réunion du comité communal de fleurissement (1990-2000).

-

Autres fonds

11 W	Fonds du foyer rural de jeunes et d'éducation populaire de Béon
-------------	--

11W1	Organisation et fonctionnement.	1970-2005
	Création, règlements et statuts ²¹ (1970-1986). Registre des délibérations (1970-1990). Compte-rendu de réunion (2005). Listes des responsables (1971-2002). Listes des membres (2001-2003). Organisation des manifestations et plainte pour coups et blessures (1981-2003). Utilisation de la salle : demandes, listes des invités, contentieux (1987-2001). Construction de la salle de réunion : subventionnement, appel d'offres, pièces contractuelles du marché, pièces comptables, délibérations, correspondance (1997-1998).	
11W2	Comptabilité.	1970-2005

²¹ L'association est créée en date du 17 mars 1970.

Annexes

Index

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

A

accident du travail : Q3, Q7-9
accueil périscolaire : 10W3
action pédagogique : 10W3
aide agricole : 3F2, 5W8
aide médicale : Q3-6
aire d'atterrissage : 6W3
aire de stationnement : 7W1
aménagement foncier : 5W8
AMICALE DES SAPEURS-POMPIERS : 10W4
analyse d'eau : 5I1, 8W5
animal nuisible : 1I1, 5W8
archives : 1W15
armoiries : 1W15
assainissement : voir traitement des eaux usées
assurance : 4D1, 1W17
Atesat : 9W3
autorisation d'urbanisme : 9W21

B

*Barrage de Génissiat (Injoux-Génissiat /
Franclens, Ain / Haute-Savoie, France ;
ouvrage d'art) : 8W4*
barrage hydraulique : N3
*Bel Horizon (Béon, Ain, France ;
lotissement) : 9W10*
biens communaux : N1, 6W1-2
bois : N2, 5W8
boucherie : 4F2
budget primitif : 1L1, 1L3, 2W1-9
budget supplémentaire : 1L1, 1L3, 2W1-9
bulletin municipal : 1W15
bureau d'aide sociale : voir structure
communale d'aide sociale
bureau de tabac : 3G1

C

cadastre : 1G1-14, 2W25, 6W3
calamité agricole : 5W8
CALLET (Louis) : 2H3
CALLET (Roger) : 5I1
carburant : 5I1

CAUE (Conseil d'architecture, d'urbanisme et de l'environnement de l'Ain) : 9W11

CCAS : voir structure communale d'aide sociale

CERDON (Joseph) : CC1

cérémonie publique : 3D1, 1W15

certificat d'urbanisme : 9W21

Ceyzérieu (Ain, France) : N1

chambre régionale des comptes : 2W1-9

chaufferie : 8W4

Chavornay (Ain, France) : 7W11

chemin de randonnée : R2

chrono courrier : 1W14

cimetière : M2

CLUB SPORTIF DE BEON : 10W4

COMBET : CC1

COMBET (Jeanne) : 3D1, M2

COMITE DES FETES DE BEON : 10W4

COMITE DES JEUNES DE BEON : 10W4

commission communale des impôts directs : 2W25

COMMUNAUTE DE COMMUNES BUGEY SUD : 1W16

COMMUNAUTE DE COMMUNES DU COLOMBIER : 1W16, 8W4

compte administratif : 1L1, 1L3, 2W1-9

compte de gestion : 1L1, 2W1-9

conseil d'école : 10W3

contrat de pays : 9W3

coupe de bois : N2, 5W8

cours d'eau : N3, O11, 7W12-14

CROIX ROUGE FRANÇAISE : 10W1

Culoz (Ain, France) : 7W11, 8W5

D

DDE (Direction départementale de l'équipement) : 3D1

DE NEGRIER (Oscar) : 2H2

débit de boissons : 1I1, 5W8

déclaration de travaux : 9W38-40

déclaration d'intention d'aliéner : 9W22-23

délibération : 1D1-10

démoustication : 3F5, 8W3

détonateur : 5I1

dette publique : 2L1, 2W25

distribution électrique : O10, 7W15

DISTRICT DU COLOMBIER : 1W16, 9W8-9

dons et legs : 2L1, 1W15

E

eau potable : O2-4, O8, 7W2, 7W8-9

éclairage public : O10, 7W16

école : M3, R1, 6W3, 10W3

écrevisse : N3

édifice cultuel : DD2, 3D1, M2, 1W15

église : voir édifice cultuel

égouts : O5

élection au conseil d'arrondissement : 1K3

élection au conseil de la République : 1K3

élection cantonale : 1K3, 4W5

élection européenne : 1K3, 4W5

élection générale : 1K3

élection législative : 1K3, 4W4

élection municipale : 1K4, 4W5

élection politique : 1K1-4

élection présidentielle : 1K3, 4W4

élection professionnelle : 1K5, 4W6

élection régionale : 4W5

élection sénatoriale : 1K3, 4W4

emprunt public : voir dette publique

enseignement hospitalier : Q2

équipement matériel : 3D1, 2W26

état civil : E25, 5W5

état de l'actif : 2W27

état de section : 1G2, 1G12

état du montant des rôles : 2L1

étranger : 2I2-6, 5W7

étude : 3D1

évaluation foncière : 1G16

exploit d'huissier : 3I1

exploitant agricole : 3F2, 5W8

exploitation agricole : 1G16

F

fabrique d'église : GG2, P1

facture : voir pièce comptable

FAURE (Justin-Clément) : 3G1

fête : R2

fiscalité : 1G16, 2L1, 2W25

fleurissement : 10W4

foire : 4F1

fossés : N3, O7

four : 1I1, M1

FOYER RURAL DE JEUNES ET D'EDUCATION
POPULAIRE DE BEON : 11W1-2

foyer rural : M1, R2, 11W1-2

fruitière : M1, S2

G

garage municipal : 6W4

garde nationale : 3H1

garde particulier : 5W8

gestion du personnel : 2K1-3, 3W1-8

gîte rural : R2

grippe aviaire : 8W4

Guerre 1914-1918 : 4H1

Guerre 1939-1945 : 4H2

GUIGNOD (François) : CC1

H

hangar communal : 6W3

hôtel de ville : 6W3

I

inondation : N3

installation classée : 8W4

instituteur : R1, 10W3

inventaire communal : 3F1, 5W8

inventaire des archives : 3D1

inventaire des immobilisations : 2W27

J

jury d'assises : 3I1

L

*La Chartreuse (Béon, Ain, France ;
lotissement) : 9W6-7*

lavoir : 6W3

*Le Clusy (Béon, Ain, France ;
lotissement) : T5, 9W11-20*

*Les Rousses (Béon, Ain, France ; cours
d'eau) : 3F3, N3*

ligne de chemin de fer : O9, 7W17

LIGUE NATIONALE CONTRE LE CANCER :
8W5

limite territoriale : BB1-3, N1

liste électorale : 1K1, 4W1-2

livre comptable : CC1, 1L2-3, 2W10-13

logement municipal : M1, 6W4

lotissement : T5, 9W6-7, 9W10-20

Luyrieu (Béon, Ain, France ; hameau) :
CC1

M

mairie : voir hôtel de ville

*Maison du Marais (Ceyzérieu, Ain, France
; musée) : 8W3*

manifestation sportive : 10W4

*Marais de Lavours (Ain, France ; réserve
naturelle) : N3, 6W3, 8W1-3*

marais : DD1, N3, 6W3, 8W1-3

matrice cadastrale : 1G3-10, 1G13-14

matrice d'imposition : 1G15

MONTILLET (Marius) : 3D1

monument aux morts : M1

monument historique : R2

MOREL : 1I1

N

Natura 2000 : 8W4

naturalisation : 2I4, 5W7

O

opération Cœur de village : 9W11-18

opération programmée pour l'amélioration
de l'habitat : 9W3

ordures ménagères : 5I1, 8W5

P

PABAT (Pays d'accueil du Bugey, Avenir et
Tradition) : 9W4-5

*Parc d'activités des Fours (Béon, Ain,
France ; zone artisanale) : 9W8-9*

parking : voir aire de stationnement

passport : 2I1

pâturage : N1

pêche : N3

permis de construire : T1-4, 9W21, 9W25-
37

permis de démolir : 9W21

permission de voirie : 7W1

photovoltaïque : 8W4

pièce comptable : CC1, 1L2, 2W14-23

pisciculture : 3F3

plan cadastral : 1G1, 1G11

plan d'occupation des sols : 9W1-2

police de la chasse : 1I1, 5W8

pompe à incendie : M1

PONNET (Léon) : S1, 1W16

presbytère : M2, 6W3

presse : 3D1

prestation d'aide sociale légale : 10W2

prestation sur les chemins : O1

puits : 7W2

R

rage : 1I1, 5W8

ravitaillement : 4H2

recensement de population : 1F1-2, 5W6

recensement des chevaux et voitures : 2H1

recrutement militaire : 1H1-2

referendum : 1K3, 4W4

registre d'état civil : E1-23, 5W1-4

registre des arrêtés : 2D1-2, 1W11-13

registre des délibérations : 1D1-9, 1W1-10

registre du courrier : 2D3-9

registre paroissial : GG1

rémunération : 2K3, 3W3-8

Rénon (Ain, France ; cours d'eau) : 7W12

réquisition de logement : 2H2

réquisitions militaires : 2H2, 4H2

réserve foncière : 9W24

réservoir d'eau : O3

restauration scolaire : 10W3

révision des listes électorales : 1K1, 4W3

risques majeurs : 8W4

rôle d'imposition : 1G16, N1, 2W25

S

SABLA (usine) : 2I1, 2I3

SACEM : R2

SAFER : 5W8

salle polyvalente : M1, 6W2

sapeur pompier : 3H2, 10W4

schéma de cohérence territoriale : 9W3

sécurité routière : O1, 7W1

séjour des étrangers : 2I6, 5W7

SEMCODA : 9W20

Séparation des Eglises et de l'Etat : P1

Séran (Ain, France ; cours d'eau) : N3, O11, 7W12

SIEA (Syndicat intercommunal d'électricité de l'Ain) : 7W15

sinistre : 1W17

SIVOM DU BAS BUGEY : 1W16, 8W5

SNCF : 7W17

SOCIETE ANONYME DES CHAUX ET CIMENTS DE BEON-LUYRIEU : 2I1

SOCIETE DE SECOURS MUTUELS ET DE RETRAITE DE BEON : Q3

SOCIETE DES FORCES MOTRICES HYDRAULIQUES DU RHONE : 1I1

sortie du territoire : 2I1, 5W6

sou des écoles : R1, 10W3

source : 7W10-11

station d'épuration : 5I1, O6, 7W3-6

station de pompage : O4, 7W2

statistique agricole : 3F2

statut : 2I1

structure communale d'aide sociale : Q1, 10W1

SYNDICAT AGRICOLE DE BEON : 3F2

syndicat agricole : 3F2

SYNDICAT DES MATERIAUX DE CONSTRUCTION DE BEON : 2I1

SYNDICAT INTERCOMMUNAL D'AMENAGEMENT DU BAS SERAN : 7W13-14

SYNDICAT INTERCOMMUNAL DE VOIRIE DE LA SUBDIVISION DE L'EQUIPEMENT DE CULOZ : N3

SYNDICAT INTERCOMMUNAL EN VUE DE L'EXPLOITATION DES TOURBIERES : N3

SYNDICAT MIXTE DU SERAN : 7W13-14

T

table décennale : E24

Talissieu (Ain, France) : BB1-3, 7W2

taxe sur la valeur ajoutée : 2W24

taxe sur les chiens : 1L3, 2L1

télécommunications : 7W17

téléphone : 3G1, O9

terrain de sports : M1

tourbière : N3

Trabuchet (Béon, Ain, France ; lieu-dit) : 7W11

traitement des eaux usées : O5-8, 7W3-9

V

vaccination : 5I1

VEYRET (Marin) : CC1

vin : 3F4

viticulture : 3F3-4, 5W9

voie communale : O1, 7W1

VOLLERIN (Albert) : 3D1

zone artisanale : 9W8-9

Table des matières

Introduction	3
Cadre de classement	8
Archives anciennes.....	11
Série BB Administration communale	12
Série CC Finances, impôts et comptabilité	13
Série DD Biens communaux, eaux et forêts, travaux publics, voirie	14
Série GG Cultes, instruction publique, assistance publique	15
Archives modernes.....	16
Série D Administration générale de la commune	17
Série E État civil.....	19
Série F Population, économie, statistiques.....	21
Série G Contributions, administrations financières	23
Série H Affaires militaires	25
Série I Police, hygiène publique, justice	27
Série K Élections, personnel municipal.....	29
Série L Finances communales	31
Série M Édifices communaux, établissements publics	32
Série N Biens communaux, terres, bois, eaux	34
Série O Travaux publics, voirie, moyens de transport, régime des eaux.....	35
Série P Culte.....	37
Série Q Assistance et prévoyance	38
Série R Instruction publique, sciences, lettres et arts	39
Série S Divers.....	40
Série T Urbanisme.....	41
Archives contemporaines	42
1 W Administration communale	43

2 W	Finances communales	45
3 W	Personnel communal.....	47
4 W	Élections	48
5 W	État civil, population, police, agriculture.....	49
6 W	Bâtiments et biens communaux	51
7 W	Travaux, voirie, réseaux, communications	52
8 W	Santé, environnement	55
9 W	Urbanisme.....	57
10 W	Action sociale, enseignement, vie associative, sports et loisirs.....	60
Autres fonds.....		62
11 W	Fonds du foyer rural de jeunes et d'éducation populaire de Béon	63
Annexes		64
Index		65
Table des matières		72