

Département de l'Ain

Commune de Jayat

Inventaire des archives

1683 – 2018

N° 01307 - JAYAT - Eglise

DL 2 T 02
JVES DUCOURTIOUX

Jayat

Réalisé par Blandine Corna, Service Archives du Centre de gestion de l'Ain, 2017-2018

JVES DUCOURTIOUX ©

N° 01307

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

Page de garde : carte postale colorée d'après une estampe d'Yves Ducourtioux.

Présentation de la commune¹

Située au cœur de la Bresse et à 4 kilomètres au nord de Montrevel-en-Bresse, la commune de Jayat compte plusieurs hameaux, dont la plupart sont d'anciens fiefs seigneuriaux (Cézilles, Corgent, Grandchamp, Gargasson et Montessuy). Le sol et le sous-sol sont de composition argilo-marneuse. Son territoire est traversé par la RN 75 allant de Bourg-en-Bresse à Chalon-sur-Saône (Saône-et-Loire) ainsi que par la Reyssouze et son affluent le Reyssouzet.

Figure 1 - Logo de la commune

Au cours du temps, le nom de « Jayat » a évolué : *in villa Saiaco*, de *Sayaco*, de *Geiia*, de *Geya* (1210), *Jeya* (1252-1270) et *Jaya*.

Sur le plan administratif, le village appartenait à la famille du même nom jusqu'à son extinction. C'est alors qu'elle passa au XIII^{ème} siècle sous la gestion des sires de Bâgé. En 1789, Jayat était une communauté du baillage élection et subdélégation de Bourg, mandement de Montrevel et justice d'appel du comté de ce nom. En 1790, elle devient une commune à part entière du canton de Saint-Trivier-de-Courtes, district de Pont-de-Vaux. Pour des raisons économiques et une simplification des démarches administratives, la commune est rattachée au canton de Montrevel-en-Bresse en 1806.

Une légende veut que le roi Henri IV ait séjourné une nuit à Jayat. À l'occasion d'une de ses campagnes, il passa par la Bresse et dut être hébergé une nuit au lieudit depuis dénommé « Palais Royal » à cause de son carrosse embourbé. Le reste de sa suite trouva refuge au lieudit aujourd'hui La Baronnière. Plus tard, en présence de son confesseur, Henri IV dut pardonner à tous ses ennemis, sauf aux « boues de Jayat ».

¹ Source : site internet de la commune.

Sur le plan religieux, l'église de la paroisse était placée sous le vocable de Notre-Dame-de-l'Assomption et appartenait aux biens de l'église métropolitaine de Lyon. Au XI^{ème} siècle, l'archevêque Gébuin donne l'église aux religieux de Saint-Pierre-de-Mâcon qui y établirent un prieuré. À son origine, elle se situait au bord de la route Jayat-Béréziat, en contrebas de l'église actuelle. Son orientation était inversée. En 1876, la nouvelle église, plus grande est construite à son emplacement actuel.

Figure 2 - Gravure représentant l'église de Jayat (Yves Ducourtioux).

Contenu et structure des fonds

Fonds conservés

La mairie de Jayat conserve les archives issues de sa propre administration communale depuis sa création en 1790. En 1792, la commune hérite de la gestion de l'état civil et des archives paroissiales remontant à 1701.

La commune conserve également les fonds de :

- la société de secours mutuels de Jayat n°221 dite La Fraternité bressane (1S-5 ; 1885-1985) ;
- la coopérative d'utilisation de matériel agricole (CUMA) de Jayat (2S1-2 ; 1950-1976) ;
- l'association des familles interprofessionnelles de la commune de Jayat (3S1 ; 1947-1973) ;
- l'association foncière de remembrement de Jayat (11W ; 1958-2003).

La société de secours mutuels de Jayat n°221 dite « La Fraternité bressane »

À l'initiative de la municipalité, la société de secours mutuels de Jayat a été créée le 20 décembre 1885 ; création approuvée par arrêté préfectoral du 5 février 1886. Elle semble dissoute vers 1981.

La société est administrée par un bureau composé d'un président, d'un vice-président, d'un secrétaire, d'un trésorier et de quatre syndics ou administrateurs. Ce dernier est renouvelé régulièrement. Elle est composée de membres participants (participant aux avantages de la société) et de membres honoraires (ne participant pas aux avantages de la société).

Son but moral est d'accoutumer l'homme au travail et à la prévoyance, de lui donner des habitudes d'ordre et d'économie, de le prémunir contre les dangers de l'isolement et de l'encourager par l'espoir de recevoir des secours en cas de maladie. Plus précisément, elle a pour objet de :

- procurer les soins du médecin et les médicaments aux membres participants malades ou blessés ;
- leur accorder des secours temporaires suivant les conditions établies par les statuts ;
- pourvoir aux frais de leurs funérailles.

Autres fonds

La coopérative d'utilisation de matériel agricole (CUMA) de Jayat est dissoute par arrêté préfectoral du 23 février 1976.

L'association des familles interprofessionnelles de la commune de Jayat a été créée le 30 juin 1947. Elle a pour but de représenter officiellement les familles et de défendre leurs intérêts moraux et matériels. Elle assure aussi la création et la gestion des services d'intérêt familial. Elle adhère à la fédération française des familles de l'Ain (FFA).

L'association foncière de remembrement de Jayat

L'association foncière de remembrement (AFR) de Jayat a été créée par arrêté préfectoral du 29 novembre 1960 et est dissoute 40 ans plus tard (arrêté préfectoral du 12 décembre 2000). L'association est administrée par un bureau composé des propriétaires de parcelles remembrées. Le maire de Jayat (ou un adjoint) et le délégué de l'ingénieur en chef du Génie rural font partie du bureau. Ce dernier est renouvelé régulièrement.

Elle a pour objet d'établir et d'entretenir :

- les chemins d'exploitation créés, non classés dans le domaine public familial ;
- les travaux d'amélioration foncière connexes au remembrement.

Importance matérielle

Le fonds classé représente 26,32 ml répartis ainsi :

- 0,29 d'archives anciennes (antérieures à 1790) ;
- 8,54 d'archives modernes (1790-1982) ;
- 15,91 ml d'archives contemporaines (postérieures à 1983) ;
- 0,30 ml d'archives de l'association foncière de remembrement de Jayat (1958-2003) ;
- 1,28 ml d'archives intermédiaires.

Présentation et intérêt du fonds communal

Excepté quelques lacunes, le fonds d'archives communales de Jayat s'avère plutôt intéressant et riche pour une commune de près de 1 500 habitants.

Fonds ancien

Le fonds ancien de la commune est constitué des registres paroissiaux (GG1-5 ; 1701-1792). Dans les inventaires des archives et du mobilier du milieu du 19^e siècle, il est fait mention que les registres paroissiaux remontent à 1675. Lors de deux inspections des Archives départementales en 1989 puis 2014, les registres paroissiaux pour la période 1675-1700 et 1793-1801 sont portés manquants.

La commune conserve également quelques autres pièces éparses remontant aux XVII^{ème} et XVIII^{ème} siècles. Elles concernent essentiellement les impôts (CC1), des travaux à l'église et au presbytère (DD1-2) et des procédures sont une contre les religieux de la Chartreuse de Montrevel (FF1).

Fonds moderne

En **série D**, les registres des délibérations sont conservés depuis la création de la commune en 1790 (1D1-6). On trouve un registre des arrêtés du maire pour la période 1875-2008 (2D1) ainsi qu'une affiche pour la remise de décorations à Stéphane Burtin, maire et Benjamin Lamberet en 1958. Les contentieux de la commune sont classés en sous-série 4D. Les affaires concernent essentiellement la maison d'école des filles léguée par Joseph Colomb, curé de la paroisse de Jayat (4D2).

En **série E**, la collection des registres d'état civil est complète, excepté pour 1793-1801. En revanche, les pièces concernant la gestion courante de l'état civil sont portées manquantes, surtout pour le XIX^{ème} siècle.

La **série F** nous renseigne sur la population et l'agriculture. Les listes de recensement de la population et de recrutement militaire (série H) dévoilent aux généalogistes des renseignements, notamment sur la composition d'une famille ou sur les capacités physiques et intellectuelles des jeunes garçons. En sous-série 1F, les listes nominatives de recensement de population ne débutent qu'en 1906 (1F1). Les registres et tableaux statistiques agricoles sont très lacunaires (3F1). Sous la cote 3F3, sont conservés des documents relatifs aux syndicats agricoles de Jayat.

En **série G**, l'ensemble des atlas et matrices cadastraux ont été conservés. Toutefois, la série des matrices d'imposition est incomplète mais on trouve quelques autres documents sur la fiscalité.

La **série H** est peu importante en volume. On dispose des listes de recensement militaire depuis 1905 uniquement (1H1). Aucun tableau de recensement des chevaux susceptibles d'être requis n'a été conservé. Toutefois, on trouve un dossier sur la compagnie des sapeurs-pompiers (3H1) créée en 1904 mais aucun sur la garde nationale. On trouve notamment quelques informations sur les réquisitions pendant les Guerres révolutionnaires (4H1). Les quelques archives relatives aux deux guerres mondiales sont conservées en 4H2-3.

La **série I** nous renseigne sur la police, les mœurs et l'hygiène dans la commune. Un certain nombre de documents traitent de l'hygiène et de la surveillance des épizooties. Les listes nominatives des enfants vaccinés sont conservées à compter de 1907 (5I2-3).

En **série K**, les listes électorales antérieures à 1907 (1K1-2) et les opérations de vote des élections politiques antérieures à 1928, excepté une pièce de 1898, sont portées manquantes. Néanmoins, on trouve les tableaux rectificatifs de la révision des listes électorales depuis 1892 (1K3). On retrouve les mêmes lacunes pour les élections professionnelles.

Conservés en **série L**, les budgets et comptes ne remontent qu'à 1921 (1L1-2). On constate des lacunes pour la période 1977-1982 où on ne retrouve ni budgets et comptes, ni bordereaux de mandat et de titres de recette ni factures. En sous-série 2L, aucun rôle de la taxe municipale sur les chiens n'a été conservé. Toutefois, on trouve ...

Les **séries M et O** sont assez bien représentées. Quelques plans de bâtiments de chemins ont été conservés. On trouve des documents relatifs au poids public (1M1), à l'église et au presbytère (2M1-3) ainsi que quelques dossiers sur les moulins et les cours d'eau (3O1-3). D'autres dossiers nous apportent des informations sur les chemins vicinaux (1O1-9). En revanche, on ne trouve quasiment aucun document sur les travaux d'adduction et de distribution d'eau potable. Les dossiers de travaux relatifs à l'assainissement sont essentiellement ceux dont le District rural a été maître d'œuvre.

La **série N** traitant des biens communaux fournit des renseignements sur les biens communaux : acquisition, vente, amodiation et location (1N1-2). On trouve également quelques documents sur la réglementation et la gestion des concessions funéraires du cimetière communal.

La **série P** nous renseigne sur l'exercice du culte catholique dans la commune au XIX^{ème} siècle et la fabrique de l'église.

En **série Q**, on trouve les documents du bureau de bienfaisance, du bureau d'aide sociale, et des aides obligatoires. Les registres des délibérations du bureau de bienfaisance sont conservés depuis sa création en 1875 (1Q1-3). Les archives de l'assistance classées en sous-série 5Q (assistance médicale gratuite, allocations, registres de nourrices, etc.) sont dans l'ensemble plutôt bien conservées.

Les archives concernant l'instruction publique, conservées en **série R**, sont peu nombreuses. Toutefois, sous la cote 1R1, on y retrouve quelques dossiers sur l'école des filles gérée par la congrégation des sœurs de Saint Joseph (1R1). En revanche, aucun document sur la rétribution scolaire n'a été conservé.

La **série S** recèle des archives de d'autres fonds conservés par la commune Il s'agit de :

- la société de secours mutuels de Jayat n°221 dite La Fraternité bressane (1S) ;
- la coopérative d'utilisation de matériel agricole (CUMA) de Jayat (2S) ;
- l'association des familles interprofessionnelles de la commune de Jayat (3S).

En **série T**, sont classés des documents relatifs au plan sommaire d'urbanisme, au plan d'occupation des sols (T1-2) et aux lotissements communaux et locatifs (T3). Les permis de construire constituent une collection depuis 1954 (T5-10).

Fonds contemporain

Les archives contemporaines semblent complètes, excepté la comptabilité pour la période 1986-1991 inclus : budgets et comptes, bordereaux de mandats et de titres de recette, factures. Des documents relatifs à l'état civil sont également portés absents pour la période jusqu'au début des années 2000. Les services de la mairie ont déménagé en 1986 dans le bâtiment actuel, ce qui pourrait expliquer ces lacunes.

L'ensemble des registres de délibérations du conseil municipal ont été conservés. Les archives sont constituées pour une grande part de documents d'urbanisme et de travaux, notamment sur les bâtiments communaux.

Enfin, l'intervention grandissante de la coopération intercommunale se ressent à travers les archives dans certains domaines de compétence des communes. Depuis 1977, le District rural de Montrevel-en-Bresse prend en charge la construction et la réalisation des réseaux d'assainissement. En 1992, le Sivom d'agglomération Jayat - Malafretaz - Montrevel se substitue au District rural pour la gestion de la compétence « assainissement » et « affaires scolaires ». La compétence « gestion du personnel » a été transférée en 1987 au District rural de Montrevel-en-Bresse.

Méthodologie et historique de classement

Méthodologie de classement

Les archives communales anciennes et modernes sont classées suivant le règlement du 31 décembre 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.

Une série « AI » a été créée pour les archives intermédiaires du fonds communal, constituée essentiellement d'offres non retenues.

Pour les documents notés éliminables, il est nécessaire **d'établir un bordereau d'élimination en double exemplaire soumis au visa du directeur des Archives départementales** avant toute destruction de document.

Historique de classement et de conservation

Le 8 décembre 1792, le conseil municipal procède à « l'inventaire de tous les registres contenant les actes de baptêmes, mariages et sépultures tant anciens que nouveaux, existant entre les mains du citoyen Pierre Burtin, prêtre et curé de ladite paroisse ». L'ensemble de ces registres est transféré à la maison commune pour y être déposés aux archives, soit 62 registres anciens de 1600 à 1720 et 74 registres 1720 à 1793.

Le 10 frimaire de l'an II² de la République, le conseil général de la commune³ se rend à la cure, accompagné du procureur de la commune pour « reconnaître et enlever tous les

² Le 10 frimaire an II correspond au 30 novembre 1793 du calendrier grégorien.

³ Le conseil général est une assemblée constituée des membres du Conseil municipal et des notables de la commune.

titres et autres papiers relatifs au bénéfice de la cure de Jayat ». Après examen des documents exhibés par le citoyen Pierre Burtin, prêtre de la paroisse, ils reconnaissent « qu'il y en avoit une quantité relatifs à la féodalité [qu'ils ont] à l'instant brûlé conformément aux lois ».

Quelques temps après, le 30 thermidor an II⁴, le citoyen Antoine Jacquillier, agent national fait le constat suivant au conseil général. Contrairement aux écoles primaires environnantes, la commune ne dispose pas de lieu pour l'éducation de la jeunesse ainsi que d'un « lieu propre à tenir vos séances, à retirer vos papiers ». Par conséquent, il l'invite à profiter des bienfaits de la Convention nationale en demandant à ce que le presbytère adjudgé par le Directoire du district de Pont-de-Vaux leur soit relâché au terme de la loi du 25 brumaire an 2⁵. Après étude de ces considérations, le conseil général accepte la proposition.

Dans une séance extraordinaire du 7 floréal an III⁶, le conseil municipal s'est réuni afin de « procéder à la levée et reconnaissance de tous les décrets et autres papiers relatifs aux fonctions municipales déposés chez le citoyen Antoine Jacquillier agent national décédé, lequel fournissait le local pour tenir les séances et les cabinets pour délivrer les papiers [...] ». Le récolement de ces documents a lieu en présence seulement de l'ancien maire Claude Joseph Saint Sulpice ainsi que des cohéritiers d'Antoine Jacquillier. Il s'agit de :

- « 1° huit gros cahiers contenant les états de section et toutes les pièces relatives aux contributions foncières et mobilières avec leurs matrices
 - 2° les décrets tant de l'assemblée que de la Convention jusqu'à l'époque des bulletins des lois parmi lesquels [ils reconnurent] qu'ils manquaient et le
 - 3° tous les arrêtés soit du représentant du peuple, des comités de salut public, de sureté générale et d'approvisionnement de la République et soit du département du district
 - 4° les registres des baptêmes, mariages et sépultures de la ci-devant église paroissiale de cette commune desquels ledit Jacquillier était nanti en qualité d'officier public vu que le secrétaire d'État n'était pas sur les lieux
- Et enfin plusieurs papiers, lettres et placards tant de décrets que de vente de biens nationaux ; tous lesquels étaient en bon état [...] ».

L'ensemble de ces documents est transféré immédiatement et provisoirement dans des armoires conservées au presbytère.

Peu après 1811, le conseil municipal récupère le presbytère acquis par Claude Pierre Béreisiat en échange de terrains à Vigneux. Le bâtiment sera également utilisé pour loger l'instituteur et la tenue des réunions de la municipalité. Par conséquent, il est possible que les archives communales y soient également conservées. Aux vues de son état de délabrement, la partie centrale sera reconstruite à la fin du XIX^{ème} siècle.

Le 2 décembre 1815, Jean-Baptiste Pitre maire de la commune non réélu dépose en présence du conseil municipal « les titres et papiers de la commune qui ont échappé à ladite disparition qui eut lieu l'année dernière de sa maison lors de l'invasion des

⁴ Le 30 thermidor an II correspond au 17 août 1794 du calendrier grégorien.

⁵ Le 25 brumaire an II correspond au 15 novembre 1793 du calendrier grégorien.

⁶ Le 7 floréal an III correspond au 26 avril 1795 du calendrier grégorien.

troupes étrangères qui bivouaquèrent dans sa cours ; et le chassèrent de sa maison le fait étant notoire et de la connaissance de tous les membres du conseil, les papiers consistent en en deux livres de délibérations, plusieurs paquets de bulletins de lois, actes administratifs, les comptes de 1811 et ceux de 1812. Le sieur Pitre a aussi déclaré que le cachet de la commune avait été enlevé ; de même que les [piques] [...] ». Le conseil municipal décide que deux inventaires de ces documents seront dressés et signés et un exemplaire remis à l'ancien maire.

En application de la circulaire préfectorale du 10 janvier 1843, un inventaire des archives et du mobilier est dressé en 1844. Il y est fait mention de plusieurs documents d'archives manquants, notamment des budgets et comptes de la commune des années 1815 à 1833. La mairie possède un « placard pour les archives fermant à clé en mauvais état et presque usé ». En marge, il est noté que la municipalité est disposée à en acquérir un neuf.

Figure 3 - Analyse portée sur certains documents, probablement lors de l'élaboration des archives et du mobilier (XIX^e siècle).

Par conséquent, en 1845, considérant « le mauvais état dans lequel se trouve le vieux placard qui contient les archives de ladite commune, lequel même n'est pas assez grand pour contenir toutes les archives que l'on est obligé d'en mettre dessus et qu'une grande partie de ces dernières ont été dévoré par les souris », le conseil municipal vote unanimement la somme de 36 francs pour le changement de ce meuble et d'une table pour la mairie. La nouvelle armoire est à quatre portes et en sapin fermée de deux clefs.

En 1897, une somme de 20 francs et 9 centimes est allouée à monsieur Galland pour la reliure des matrices cadastrales et celle de 7 francs à monsieur Montbarbon pour la reliure des registres d'état civil.

Une instruction préfectorale datée du 7 avril 1942 ordonne la recherche des arrêtés et circulaires dépourvus d'utilité et leur transmission en vue de la récupération du papier. Le 22 mai 1945, une seconde instruction préfectorale ordonne la « mobilisation des vieux papiers dans les administrations publiques ». Cette circulaire s'accompagne d'une liste des documents à conserver. Les archives pouvant être livrées sont notamment :

- tableaux de recensement de plus de 60 ans ;
- listes électorales postérieures à 1850 (échantillonnage 1 année sur 10) ;
- rôles d'imposition (échantillonnage 1 année sur 10) ;
- documents de la conscription postérieurs à 1818.

Si ces instructions ont été suivies, cela peut expliquer les lacunes constatées.

Le 10 juin 1948, a lieu une inspection des Archives départementales de l'Ain. L'état du local et du mobilier est jugé en « en assez bon état », l'état de classement des archives « convenable » et juge l'état général comme « bonne conservation ». Toutefois, il permet de constater des lacunes dans les registres d'état civil pour 1793 à 1801.

En 1986, la mairie, jusque-là installée dans un bâtiment le long de la route départementale, déménage dans un nouveau bâtiment : l'ancien presbytère.

Une autre inspection des Archives départementales en 2014 constate les mêmes lacunes relevées en 1948 ainsi que l'absence de registre de délibérations pour la période 1837 à 1881 et des lacunes dans les fonds ancien et moderne. Les archives communales sont alors conservées en trois endroits distincts : un couloir annexe au secrétariat, situé au rez-de-chaussée ; un local archives et au grenier situés au 1^{er} étage.

En 2017, une intervention du Centre de gestion est programmée pour le classement du fonds contemporain. Au cours de cette opération, 20,97 mètres linéaires (ml) de documents sont éliminés et 17,49 ml conservés. Parallèlement, la municipalité envisage de restructurer les locaux de la mairie et par conséquent, l'aménagement d'un nouveau local archives conforme aux normes réglementaires.

Durant cette intervention, le dépoussiérage du fonds ancien et moderne conservé dans le grenier de la mairie a pu être fait et a permis de retrouver le registre des délibérations de la municipalité manquant ainsi que d'autres documents. Néanmoins, de nombreuses lacunes ont été constatées : documents du XIX^{ème} siècle concernant la quasi-totalité des séries du cadre de classement.

Le classement des archives communales anciennes et modernes a fait l'objet d'une seconde intervention programmée en 2018. Au cours de cette seconde opération, 2,58 ml de documents sont éliminés et 8,83 ml conservés. Un petit volume d'archives communales conservées dans le fonds privé Pitre sous la cote 117 J 52, 0,04 ml, a été réintégré dans le fonds communal au nom du principe d'intégrité des fonds.

Les bordereaux d'élimination dressés en triple exemplaire sont conservés par la commune, le Centre de gestion et les Archives départementales.

Les interventions du Centre de gestion a également permis la restitution aux Archives départementales de documents n'appartenant pas au fonds communal :

- 0,15 ml de listes d'émargement (1976-2004), en 2017 ;
- 0,35 ml du fonds de l'école publique de Jayat : registres d'appel journaliers, dossiers scolaires, cahiers de correspondance, cahiers d'élèves (1892-1995) en 2017-2018.

Présentation de l'inventaire

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

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

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

- une table de concordance des cotes pour les pièces conservées dans sous la cote 117 J 52 du fonds Pitre anciennement conservées aux Archives départementales ;
- 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.

Conditions d'accès et d'utilisation

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

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

Réglementation des archives

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

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

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

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

Liste des maires⁹

- Joseph Jean Marie Béraiziat, fermier (1790- janvier 1791)
 Foray (janvier - décembre 1791)
 Claude Joseph Saint-Sulpice (vers décembre 1791-an III [1794])
 Claude Joseph Pitre (1794-an V)
 Joseph Poyet, agent municipal (cité en l'an V)
 Claude Bourcet, agent municipal (an VI-an VII)
 Louis Burtin, agent municipal (an VII-1802 ; démissionnaire)
 Jean-Baptiste Pitre (1802-1815)
 Laurent Pitre, né vers 1777 (1815-1830 ; démissionnaire)
 Jean-Baptiste Pitre (1830-1837 ; démissionnaire)
 Laurent Pitre, né vers 1777 (1837-1843 ; décédé)
 Denis Joseph Saint-Sulpice, né en 1794, propriétaire cultivateur (1844-1852 ; démissionnaire)
 François Béréziat, né en 1788, propriétaire cultivateur (1852-1860)
 Antoine Couturier, âgé de 45 ans en 1860, propriétaire marchand (1860-1870)
 Pierre Marie Béréziat, né en 1820, cultivateur (1870-1878)
 Marcellin Saint Sulpice, âgé de 46 ans en 1878 (janvier - avril 1878)
 Denis Joseph Pitre, né en 1838, cultivateur (1878-1881)
 Pierre Marie Mercier, né en 1821, propriétaire cultivateur (1881-1885 ; démissionnaire)
 Marie Frédéric Lamberet, né en 1845, cultivateur (1885-1908)
 Marcellin Pitre, né en 1867, cultivateur (1908-1925)
 Pierre François Léthenet, âgé de 54 ans en 1925, cultivateur (1925-1929)
 Stéphane Burtin, âgé de 46 ans en 1929, cultivateur et président du comité local de libération (1929-1958 ; décédé)
 Benjamin Lamberet, cultivateur, né en 1896 (1958-1959)
 Marcel Lamberet, cultivateur, né en 1914 (1959-1965)
 Gaston Perraut, directeur de société, né en 1918 (1965-1971 ; remplacé en cours de mandat)
 Henri Rigollet, retraité agricole, né en 1911 (après 1971-1983)
 Jean Burtin, retraité EDF, né en 1924 (1983-1987 ; démissionnaire)
 Bernard Lamberet, né en 1943, agriculteur (1987-2008)
 Daniel Béreziat, né en 1957, directeur administratif (2008-2014)
 Robert Longeron, né en 1950, transporteur (depuis 2014)

⁹ Liste établie d'après le *Dictionnaire des hommes et femmes politiques de l'Ain de 1789 à 2011* par Dominique Saint-Pierre, 2^e édition, 2011 et les registres des délibérations.

Sources complémentaires

Archives départementales de l'Ain

- ❖ Série O Administration communale

Archives communales

- ❖ Blandine Corna, *Inventaire des archives contemporaines (1958-2018)*, 2017

Archives communales des communes voisines

Foissiat : Jean-Charles Mercier, *Inventaire des archives*, 2010

Lescheroux : Jordi Rubió, *Inventaire des archives (1620-2014)*, 2014-2015

Malafretaz

Marsonnas : Jordi Rubió et Blandine Corna, *Inventaire des archives (1790-2017)*, 2013 et 2017-2018

Montrevel-en-Bresse : Jean-Charles Mercier et Blandine Corna, *Inventaire des archives (1737-2016)*, 2004 et 2017

Saint-Jean-sur-Reyssouze

Saint-Julien-sur-Reyssouze : Jean-Charles Mercier, *Inventaire des archives*, 2005

Archives intercommunales

La Plaine Tonique - Communauté de communes de Montrevel-en-Bresse : Jean-Charles Mercier et Blandine Corna, *Inventaire des archives (1935-2013)*, 2009 et 2011-2013

Syndicat intercommunal à vocations multiples (Sivom) d'agglomération Jayat - Malafretaz - Montrevel : Blandine Corna, *Récolement des archives (1990-2016)*, 2017

Ouvrages imprimés

Collectif, *Jayat : un village, un monument, une histoire...*, 2012

« Jayat » in Collectif, *Richesses touristiques et archéologiques du canton de Montrevel-en-Bresse*, Bourg-en-Bresse, 1989

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

Cadastre, 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
Protocole et distinctions honorifiques	3 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
	<i>Conseil municipal</i>
	<i>Actes administratifs de la commune</i>
	<i>Administration communale</i>
	<i>Contentieux et assurances</i>
2 W	Finances communales
	<i>Budgets et comptes</i>
	<i>Fiscalité</i>
3 W	Personnel communal
4 W	Élections
	<i>Élections politiques</i>
	<i>Élections professionnelles</i>
5 W	État civil, services à la population
	<i>État civil</i>
	<i>Services à la population</i>
	<i>Agriculture</i>
	<i>Protection civile</i>
6 W	Bâtiments et biens communaux
	<i>Biens communaux</i>
	<i>Mairie</i>
	<i>Salle polyvalente</i>
	<i>Bâtiments scolaires</i>
	<i>Établissements de loisirs et installations sportives</i>
	<i>Édifices culturels</i>
	<i>Surveillance et entretien des bâtiments</i>

- 7 W** Travaux, voirie, réseaux, communications
Voirie
Eau et assainissement
Électricité et télécommunications
- 8 W** Santé, environnement
Installations classées
Secteurs protégés
Prévention des risques et hygiène publique
Eau et assainissement
- 9 W** Urbanisme
Planification urbaine
Opérations d'aménagement
Autorisations d'urbanisme
- 10 W** Action sociale, enseignement, sports, loisirs et culture
Aide sociale
Affaires scolaires
Vie locale

Autres fonds

- 11 W** Association foncière de remembrement de Jayat

Archives intermédiaires

- AI** Archives intermédiaires

Archives anciennes

(antérieures à 1790)

Série CC Finances, impôts et comptabilité

CC1	Taille, capitation, comptabilité.	1683-1768
	Rôle de taille (1683). Rôle de capitation (1714). Rôle d'impôt dit des « Gratifications » établi par É. P. et P. Q., pérérateurs de Jayat (1714). Quittance par les syndics et fabriciens à C. G., notaire à Romenay, en qualité de donataire de M. J. E. veuve de C. G., juge du comté de Saint-Trivier-de-Courtes (1768). Rôle d'imposition : fragment (s.d).	

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

- DD1** Ancienne église. 1683-1685, 1715
Ouvrages à la nef, au clocher et au presbytère : rôle d'imposition extraordinaire, requête des habitants à l'intendant B., quittances à A. D. et P. M., charpentiers de Montrevel (1683-1685).
Réparations : copies de pièces produites par les syndics ou le curé de Jayat (1715).
- DD2** Presbytère. – Exécution d'ouvrages : prix fait à J. et J. C., père et fils, charpentiers à Saint-Julien-sur-Reyssouze (1727) ; sentence du juge mage du comté de Montrevel sur la nomination d'experts chargés de visiter les bâtiments composant le presbytère (1781). 1727, 1781

Série FF Justice, procédures, police

FF1	Procès et procédures.	1717, 1767
	Procédure entre les syndics et J. C., maçon de Saint-Bénigne (1717). Procès opposant les syndics aux religieux de la Chartreuse de Montmerle : assignation des syndics, à la requête des religieux de la chartreuse de Montmerle, touchant l'affermage des domaines et moulins sur le territoire de la communauté (1767).	

Série **GG** Cultes, instruction publique, assistance publique

GG1-5	Registres paroissiaux des baptêmes, mariages et sépultures.	1701-1792
	<i>Cahiers non reliés.</i>	
GG1	1701-1720	
GG2	1721-1744	
GG3	1745-1765	
GG4	1766-1780	
GG5	1781-1792	

Série HH Agriculture, industrie, commerce

HH1 Pacage du bétail : requête des syndics sur le pacage du bétail dans la prairie de Jayat.

1766

Archives modernes

(1790-1982)

Série D Administration générale de la commune

1 D Conseil municipal

- 1D1-6** Registres des délibérations. 1790-1971
- 1D1** 1790 (4 mars) – 1807 (30 mars)
A la fin du registre, on trouve également des listes des pauvres de la commune placés chez des particuliers pour 1817.
- 1D2** 1809 (22 juillet) – 1881 (9 octobre) *Tranche de couverture en mauvais état.*
- 1D3** 1881 (14 novembre) – 1925 (4 octobre)
- 1D4** 1925 (22 novembre) – 1948 (17 octobre) *Tranche de couverture en mauvais état.*
- 1D5** 1948 (9 novembre) – 1958 (19 octobre)
- 1D6** 1958 (7 décembre) – 1971 (1^{er} avril)
- 1D7** Extraits des registres des délibérations (1929, 1935, 1945-1982). Séances : comptes rendus de réunion (1977-1980). Élus. – Composition et fonctionnement : listes des conseillers et des commissions municipaux (1971); démission d'adjoints et de conseillers municipaux : lettres de démission, acceptation du préfet (1974-1981). 1929-1982

2 D Actes de l'administration municipale

- 2D1** Registre des arrêtés du maire (1875, 29 mai – 2008, 8 juillet). 1875-2008
- 2D2** Extraits des registres des arrêtés du maire (1914-1940, 1951-1966 1970-1982). 1914-1982
- 2D3** Courrier. – Enregistrement : registres du courrier Départ. 1976-1985

3 D Administration générale de la commune

- 3D1** Cérémonies publiques. – Remise de décorations à S. B., maire et B. L., adjoint : affiche avec photographies en noir et blanc (1958). Territoire. – Fixation des limites d'agglomération : arrêté du maire (1955). 1955, 1958
- 3D2** Archives communales et mobilier. – Élaboration de l'inventaire des archives de la commune : inventaires des archives et du mobilier, certificats de prise en charge (1844, 1912, 1956-1960) ; inspection des Archives départementales de l'Ain : bulletin de visite (1948). 1844-1960

Figure 4 – Affiche pour la remise de décorations à S. B., maire et B. L., adjoint, 3D1 (1958).

4 D Contentieux, assurance

- 4D1** Assurances. – Approbation : police d'assurance. 1905
- 4D2** Contentieux. 1831-1929
- Affaire contre A. C. concernant la revendication par la commune de la servitude de passage au profit de l'école des filles : jugements, acte de vente par les consorts P. à J. C., curé, d'une maison située au bourg, pièces justificatives, délibérations, frais, correspondance (1831, 1846, 1879-1882).
- Affaire contre les consorts C. concernant la propriété de l'école des filles¹⁰ : jugements, requêtes, rapports d'expertise, délibérations, avis de mise en congé, photographies, arrêté préfectoral, transaction entre les deux parties, délibérations, certificat de non inscription de la Conservation des hypothèques, frais, correspondance (1891-1900).
- Affaire J. M. B. concernant sa succession : états des comptes et dettes, acte de décès, correspondance (1896-1899).
- Affaire contre L. P. concernant la construction non autorisée d'une bordure de pierre sur la concession familiale au cimetière de Jayat : jugement (1929).

¹⁰ Voir le dossier de legs correspondant sous la cote 2L2 et des quittances dues au sieur C. sous la cote 3I2.

Série E État civil

- E1-15** Registres des naissances, mariages et décès. 1802-1953
- Lacunes : 1793-1801*
- | | |
|------------|-----------|
| E1 | 1802-1813 |
| E2 | 1813-1822 |
| E3 | 1823-1832 |
| E4 | 1833-1843 |
| E5 | 1843-1852 |
| E6 | 1852-1863 |
| E7 | 1863-1872 |
| E8 | 1873-1882 |
| E9 | 1883-1892 |
| E10 | 1893-1902 |
| E11 | 1903-1912 |
| E12 | 1913-1922 |
| E13 | 1923-1932 |
| E14 | 1933-1942 |
| E15 | 1943-1953 |
- E16-24** Registres d'état civil. 1954-1982
- | | |
|---------------|------------|
| E16-18 | 1954-1962 |
| E16 | Naissances |
| E17 | Mariages |
| E18 | Décès |
| E19-21 | 1963-1972 |
| E19 | Naissances |
| E20 | Mariages |
| E21 | Décès |
| E22-24 | 1973-1982 |
| E22 | Naissances |
| E23 | Mariages |
| E24 | Décès |
- E25-26** Tables décennales. 1933-1971
- | | |
|------------|-----------|
| E25 | 1933-1942 |
| E26 | 1963-1971 |
- E27** Gestion de l'état civil. 1853-1982
- Réglementation : instructions (1897, 1939).
Reliure des registres d'état civil : ordre de reliure (1964).

Tenue des registres d'état civil, vérification : listes des irrégularités relevées, lettres de félicitations sur la tenue des registres, correspondance (1924, 1926-1978).

Registres à souche d'avis de mention (1976-1982).

Pièces annexes : dossiers et publications de mariage (1978-1982) ; divorce : jugements (1942, 1973-1982) ; acte de notoriété (1979) ; rectifications d'actes, demandes de renseignements et d'extraits d'actes, relations avec le juge de paix sur la tenue des registres, correspondance (1853-1900).

Série F Population, économie, statistiques

1 F Population

- 1F1** Recensement de la population : listes nominatives, feuilles récapitulatives, nomination et rémunération des agents recenseurs, bordereaux de maison, feuilles de ménage (1881, 1886, 1906, 1911, 1921, 1926, 1931, 1936, 1941, 1954, 1962, 1968, 1975, 1982).
1881-1982
Pour 1881 et 1886, on trouve uniquement des bordereaux de maison et des feuilles de ménage.

2 F Commerce et industrie

- 2F1** Recensement des artisans, maîtres et compagnons : fiches de recensement.
après 1942-1961

3 F Agriculture

- 3F1** Statistique agricole annuelle et plan départemental de ravitaillement : questionnaires (1892, 1940). Recensement de l'agriculture et du bétail : questionnaires d'enquête (1929-1930).
1892-1940
- 3F2** Production et aides agricoles.
1938-1982
Enquête communale sur l'agriculture (1975).
Inventaire communal (1979-1980).
Recensement des producteurs de volaille de Bresse : liste nominative, instructions (1966).
Primes et aides agricoles : récapitulatifs des déclarations (1980-1982).
Comité national de la pomme de terre : déclarations individuelles de culture (1975).
Exploitations agricoles élaboration et mise à jour : déclarations collectives d'association pour exploitation (1938) ; fiches individuelles d'exploitation agricole (1957-1968).
Enquête sur les loisirs de la jeunesse rurale : questionnaire d'enquête (1959).

3F3 Syndicats agricoles.début XX^{ème} siècle-1972

Réglementation : copies de lois et décrets de 1884, 1905 et 1927 (début XX^{ème} siècle).
Syndicat agricole et viticole de Jayat¹¹, composition et fonctionnement ; comptes rendus de réunion de la chambre syndicale, récépissés de dépôt en mairie (1925-1933) ; liste des documents déposés en mairie de Jayat et à la Préfecture (1925-1934) ; déclarations de scellement d'alambic (1925-1936) ; assurance contre les accidents du travail : contrat d'assurance (1925-1930) ; comptabilité : cahiers à souche des déclarations de production d'alcool, factures, déclarations d'accident du travail, quittances, correspondance (1925-1943).
Syndicat agricole corporatif de Jayat, composition et fonctionnement : listes nominatives des membres de la chambre syndicale, renouvellement des membres, statuts ([1941-1945], 1959, 1972) ; homologation : demande, procès-verbal de constitution, listes nominatives des membres du conseil d'administration (1945).
Coopérative de battage de Jayat : règlement intérieur (s.d.).
Mutualité sociale agricole de Jayat : procès-verbaux de constitution, règlements intérieurs (1953-1959).

3F4 Viticulture.

1934-1982

Exploitants viticoles : listes nominatives, registre des exploitants viticoles pour 1972 (1959, 1973).
Récolte et stock : relevés des déclarations, déclarations individuelles (1934, 1959-1982)¹².
Plantations et arrachages de vignes : registre à souche des déclarations, récapitulatifs des déclarations (1936, 1953, 1968, 1964).

¹¹ Aussi appelé syndicat de distillation de Jayat.

¹² Pour 1934, on trouve uniquement un registre à souche des déclarations de récolte.

Série G Contributions, administrations financières

1 G Cadastre, contributions directes

Cadastre napoléonien

1G1	Atlas cadastral napoléonien : plan d'assemblage et plans des sections.	1809
1G2	État de sections des propriétés bâties et non bâties.	[1809]
1G3-5	Matrices cadastrales des propriétés bâties et non bâties.	1840-1913
1G3	Folios 1 à 562	
1G4	Folios 563 à 911	
1G5	Folios 912 à 1139	
1G6-7	Matrices cadastrales des propriétés bâties.	1882-1933
1G6	1882-1910	
1G7	1911-1933	
1G8-9	Matrices cadastrales des propriétés non bâties.	1916-1932
1G8	Folios 1 à 500	
1G9	Folios 501 à 665	

Cadastre révisé

1G10	Atlas cadastral révisé : plan d'assemblage et plans des sections.	1934
1G11	Registre des états de section des propriétés non bâties	1934-1973

- 1G12-15** Matrices cadastrales des propriétés bâties et non bâties. 1934-1973
- 1G12** A. à F.
- 1G13** G. à fin
- 1G14-15** Comptes supprimés
- 1G14** Folios 1 à 298
- 1G15** Folios 300 à fin

Contributions directes

- 1G16** Contributions directes : matrices générales. 1836-1844
- La première matrice générale pour 1836-1838 est en très mauvais état et nécessiterait d'être restaurée.*
- 1G17** Contributions foncière, personnelle et mobilière, des portes et fenêtres : matrices générales. 1845-1931
- Quelques matrices générales sont en très mauvais état et nécessiteraient d'être restaurées.
Lacunes : 1862-1865 et 1870-1873.*
- 1G18** Contribution foncière des propriétés bâties et non bâties, taxe des biens de mainmorte, contribution mobilière et taxe d'habitation, contribution des patentes et taxe sur la valeur locative des locaux professionnels, taxe pour frais de la Chambre des métiers, taxe sur les chiens, taxe sur les voitures, chevaux, mules et mulets, taxe sur les domestiques, précepteurs et gouvernantes, taxe sur les instruments de musique à clavier, taxe des prestations : copies de la matrice. 1931-1981
- Lacunes : 1957-1971.*
- 1G19** Fiscalité. 1825-1982
- Taxe sur les billards : registre à souche des déclarations (1871-1872, 1901).
Contributions sur les voitures, chevaux, mules et mulets : souches de déclarations (1909-1913).
Contributions sur les constructions nouvelles, reconstructions, additions de construction et affectations de terrains : registre à souche des déclarations (1825-1976).
Dégrèvement sur la taxe foncière : registre à souche des déclarations de constructions nouvelles, reconstructions et additions de construction (1976-1979).
Dégrèvement sur la taxe d'habitation pour charges de famille : déclarations individuelles (1974).
Impôt sur le revenu et les bénéfices agricoles : listes de classement des exploitations de polyculture (1968-1982).
Contributions directes et impôts locaux : états du montant des rôles, tableaux extraits des rôles des taxes (1962-1982).
Commission communale des impôts directs, révision des évaluations foncières : tableaux des coefficients d'adaptation (1972, 1979-1980).

3 G Rapports financiers avec les diverses administrations

3G1 Relations avec la Perception de Montrevel-en-Bresse : correspondance (1939). Poids public. – Nomination et traitement du préposé : arrêté du maire, arrêté préfectoral, délibération, correspondance (1944, 1952-1954) ; tarifs : tarif, révision de la redevance, arrêté préfectoral (1922, 1925) ; correspondance (1920-1922, 1944).

1920-1954

Série H Affaires militaires

1 H Recensement militaire

- 1H1** Tableaux de recensement des classes, listes communales. 1905-1982
Lacunes : 1815-1904, 1906-1910 et 1920-1930.
- 1H2** Recrutement, préparation du recensement : avis d'inscription, feuilles de renseignements, signalement, certificat d'activité, listes des ajournés, instructions (1905, 1938-1939, 1947-1951). Sursis d'incorporation : liste des bénéficiaires de l'article 58 de la loi du 1^{er} avril 1923 (s.d.). 1905-1951
- 1H3** Armées de réserve. – Armée territoriale : listes nominatives des hommes des classes 1891 à 1895 figurant depuis plus de cinq ans sur les contrôles de sapeurs-pompiers (1909, 1911); déclarations de changement de domicile : registre à souche (1955). Mobilisation : registre à souche des bulletins portant avis de décès des hommes mobilisables¹³ (1885-1938). 1855-1955
- 1H4** Soutiens de famille : état nominatifs, instructions, correspondance. 1922, 1956-1957

2 H Administration militaire

- 2H1** Logement et cantonnement des troupes : lettre du capitaine de M., commandant du 1^{er} escadron du 9^e régiment des cuirassiers contenant les instructions, état des ressources et logements par maison. 1882
- 2H2** Anciens combattants. 1933-1976
 Amicale des anciens combattants, mutilés et veuves de guerre de Jayat¹⁴, composition et fonctionnement : cahier des procès-verbaux de réunion du bureau (1941, 19 janvier – 1943, 31 janvier); état nominatif des membres adhérents, liste nominative des membres actifs (1934); liste des anciens combattants et victimes de guerre (s.d.) comptabilité : factures, reçus, règlement des cotisations, cartes de membres (1933-1966).

¹³ Document conservé à part en raison de son hors format.

¹⁴ Appelée aussi « Légion française des combattants de la section communale de Jayat ».

Office national des anciens combattants et victimes de guerre, recensement des anciens combattants de 1914-1918 : liste nominative (1976).

Recensement des Morts pour la France des Première et Seconde Guerre mondiales et de la guerre d'Algérie : listes nominatives (s.d.).

- 2H3** Gendarmerie. – Régime de champ de tir de circonstance pour pistolet automatique de la gendarmerie de Montrevel sur les communes de Jayat et de Montrevel-en-Bresse : procès-verbal de conférence mixte du service du Génie du corps d'armée, plan, notification (1925-1926) ; communiqués, correspondance (1940).

1925-1926, 1940

3 H Garde nationale, sapeurs-pompiers et protection civile

- 3H1** Sapeurs-pompiers.

1852-1976

Création de la subdivision de Jayat : arrêté préfectoral, délibération sur les admissions et engagements des membres, états nominatifs, règlement du service, correspondance (1903-1904).

Personnel de la compagnie : engagements, arrêtés préfectoraux, nomination, démission (1909-1954).

Distinctions honorifiques : listes de proposition des sapeurs-pompiers (1976).

Contrôle nominatif des sapeurs-pompiers : listes et états nominatifs (1909, 1922).

Affaire H. R., cultivateur contre J. J. C., épicier en gros à Bourg-en-Bresse concernant un accident de la pompe à incendie : jugement, frais, délibération, correspondance (1930-1931).

Assurances : délibération, polices d'assurance, règlement d'indemnités, correspondance (1926-1946).

Habillement, équipement matériel et interventions : factures, traités de gré à gré, délibérations, attribution de subvention (1880, 1887-1888, 1907-1934, 1955) ; inventaire du matériel incendie et habillement (vers 1924).

Accident du travail de B. H. : procès-verbal de déclaration (1928).

Acquisition d'une pompe à incendie et construction d'un local dédié : traités de gré à gré, délibérations, mémoires de travaux, pièces comptables, correspondance (1952-1954).

Élections au Conseil supérieur des sapeurs-pompiers : procès-verbaux d'élection, listes électorales, listes d'émargement, feuilles de dépouillement (1907-1938).

Intervention de la compagnie des sapeurs-pompiers de Montrevel pour un incendie : notification pour l'attribution d'une indemnité (1852).

4 H Mesures d'exception et faits de guerre

- 4H1** Guerres napoléoniennes. – Nivellement des dépenses de guerre : vérification des comptes, arrêtés préfectoraux, correspondance.

1816-1818

- 4H2** Première Guerre mondiale. 1914-1924
- Liste nominative des morts et disparus (1920).
 Réquisitions militaires : bulletin d'expédition (1924).
 Prisonniers de guerre : listes, demandes de nouvelles de soldats mobilisés, avis de disparition, notifications, correspondance (1914-1918).
 Soldats décédés : avis et notifications de décès, actes de décès, Morts pour la France¹⁵, avis de transfert de corps, règlement de la succession, notifications, correspondance (1914-1920).
 Soldats disparus : avis de disparition, notifications (1914-1920).
 Morts pour la France : liste nominative (s.d.); inhumation dans le cimetière communal : avis de transport de corps, états des frais de réinhumation, télégramme (1921-1922).
- 4H3** Seconde Guerre mondiale. 1939-1959
- Liste nominative des soldats morts aux champs d'honneur (s.d.).
 Ravitaillement et rationnement : réquisitions de denrées, tarifs, instructions et circulaires (1939-1940); distribution de produits pétroliers : état des stocks, demandes, bons, circulaires et instructions (1939-1940); registre d'inscription des cartes d'alimentation (s.d).
 Réquisitions militaires, recensement exceptionnel des véhicules automobiles : liste [1939].
 Soldats décédés : avis et notifications de décès, actes de décès, Morts pour la France, avis de transfert de corps, mentions rectificatives, recherches et identification de corps, notifications, correspondance (1940-1959).
 Dépôt d'armes en mairie : liste nominative des particuliers, circulaires (1941-1943).
 Prisonniers de guerre, recensement professionnel : liste nominative (1941).
 Secours national : demande de renseignements, correspondance (1941).
 Réfugiés de guerre, réglementation : circulaires et instructions (1939).
- 4H4** Guerre d'Algérie. – Remise de la dépouille du sous-lieutenant R. L. au maire de Jayat : correspondance (1960-1961); passage d'avions supersoniques : lettre de C. B. cultivateur sur les dommages causés à sa maison par le passage d'avions supersoniques (1963). 1960-1963

¹⁵ De nombreuses pièces concernent les Morts pour la France.

Série I Police, hygiène publique, justice

1 I Police locale

- 1I1** Chasse. – Police de la chasse : registre des permis de chasse (1954-1975) ; gardes particuliers, nomination : arrêtés préfectoraux (1928, 1931).
1928-1975
- 1I2** Police économique, pompes funèbres, hôtels de tourisme.
1859-1949
Police des cabarets et cafés : avis du préfet sur le règlement, correspondance (1838, 1842).
Débits de boisson : autorisations permanentes, de fermeture tardive ou d'ouverture exceptionnelle, demande (1859, 1877, 1879, 1884, 1886, 1892-1896, 1920-1939) ; réglementation : affiche (1880).
Hôtels et auberges : arrêté du maire concernant la responsabilité des hôteliers et aubergistes envers les voyageurs (1889).
Pompes funèbres : autorisation de transport de corps (1935).
- 1I3** Circulation des nomades. – Contrôle : registres à souche des visas des carnets (1922-1936, 1951, 1960).
1922-1960

2 I Police générale

- 2I1** Identité et circulation des personnes.
1926-1993
Carte nationale d'identité et autorisations de sortie du territoire pour mineurs : registres d'inscription des demandes et remises de carte (1955-1986), registre des autorisations de sortie du territoire pour mineurs (1976-1993).
Circulation automobile : souches de déclarations de possession et de perte d'un véhicule automobile, d'un tracteur agricole ou une remorque (1926-1934).
- 2I2** Étrangers. – Contrôle.
1970-1982
Statistique annuelle des étrangers résidants : état (1982).
Circulation des étrangers : registres des visas d'arrivée et départ (1970-1982).
Demande de renseignements sur la famille Monteiro (1970).
- 2I3** Loteries : autorisations préfectorales de loterie pour la caisse du sou des écoles et l'achat d'instruments de musique.
1946, 1949

3 I Justice

3I1 Jury d'assises, jury criminel, condamnations, assistance judiciaire. 1884-1982

Jury criminel : listes nominatives (1976-1977).
 Jury d'assises : listes nominatives annuelles (1925-1936, 1981-1982).
 Justice de paix, relations : correspondance (1887-1888, 1894, 1939).
 Assistance judiciaire : jugements, certificats, demande de renseignements, correspondance (1885-1912, 1945-1954).
 Condamnations : notifications (1884-1889).
 Accident de la circulation entre C. V., coquetier et C. M., boulanger : citation à témoins, exploit d'huissier (1930).

3I2 Notaires : actes passés entre particuliers. 1846, 1892

Les pièces de 1846 concernent essentiellement J. C., curé de Jayat, donateur du bâtiment de l'école des filles.

5 I Hygiène publique

5I1 Hygiène et salubrité publiques. 1884-1982

Installations classées : déclarations d'autorisation, arrêtés préfectoraux, plans, correspondance (1954-1971).
 P. L., exploitation d'une porcherie au lieudit Gargasson (1954-1957).
 C. G., exploitation d'un dépôt d'explosifs au lieudit Cropozet (1965-1971).
 M. R., exploitation d'un dépôt de liquides inflammables à son hôtel-restaurant (1966).
 Épizooties, rage : lettre (1884) ; surveillance sanitaire : arrêtés préfectoraux portant déclaration d'infection sur l'exploitation et de mise sous surveillance vétérinaire, cessation de la mise sous surveillance (1950-1951).
 Abattage d'animaux morts : constats (1945).
 Logements menaçant de ruine et insalubres, logement loué par É. R. : correspondance (1959, 1964) ; logement loué par M. D. au lieudit Toulon : rapport de visite de la Direction départementale de l'action sanitaire et sociale, résiliation du bail, correspondance (1972).
 Station d'épuration, contrôle et surveillance : rapports d'analyse des boues (1973-1982).
 Ordures ménagères, collecte : mise en place et rattachement au District rural de Montrevel-en-Bresse, listes des personnes donnant leurs déchets au cantonnier communal, délibérations, plaintes d'administrés, correspondance (1971-1981).

5I2-3 Vaccinations : listes nominatives des enfants vaccinés. 1907-1982

5I2 1907-1929

5I3 1930-1982

Série K Élections, personnel municipal

1 K Élections

Élections politiques

- 1K1-2** Listes électorales, listes d'émargement¹⁶. 1907-1982
- | | |
|------------|-----------|
| 1K1 | 1907-1959 |
| 1K2 | 1962-1982 |
- 1K3** Révision des listes électorales : tableaux rectificatifs (1884-1889, 1891-1897, 1901-1907, 1910-1982) ; délibérations portant nomination des délégués de la commission électorale, avis de radiation et d'inscription, certificats, notifications, instructions (1925-1939). Incapacités électorales (1892, 1894, 1916, 1942-1947). 1884-1982
- 1K4** Opérations de vote : procès-verbaux d'élection, organisation du bureau de vote, avis de candidatures, listes des candidats, bulletins de vote, feuilles de dépouillement. 1898-1982
- Referendum (1945-1972).
Européennes (1979).
Présidentielles (1965-1981).
Sénatoriales, élections sénatoriales (1929-1938, 1959-1980) et élections du Conseil de la République¹⁷ (1945-1955).
Législatives, élections législatives (1898, 1924-1936, 1951-1981) et élections générales¹⁸ (1945-1946).
Conseil général, élections cantonales (1928-1982).
Conseil d'arrondissement, élections (1931, 1937).
Municipales, élections municipales : procès-verbaux d'élection, procès-verbaux d'installation du conseil municipal, tableaux des conseillers municipaux, listes municipales (1929-1981).

¹⁶ Jusqu'en 1969, les listes électorales servent également de listes d'émargement pour les opérations de vote. Postérieures à cette année, elles doivent être restituées aux Archives départementales de l'Ain.

¹⁷ Sous la IV^{ème} République, le Sénat prend le nom de « Conseil de la République » (article IV de la Constitution).

¹⁸ Élection d'une assemblée nationale constituante prévue par les ordonnances des 17 et 22 août, 3 et 15 septembre 1945.

Élections professionnelles

- 1K5-6** Élections socioprofessionnelles. 1925-1982
- 1K5** Prud'homales : déclarations nominatives des employeurs et salariés (1979-1982).
Tribunal et chambre de commerce : listes électorales (1938-1979).
Chambre départementale d'agriculture : procès-verbaux d'élection, listes électorales et d'émargement, révision des listes (1925-1982).
Centre régional de la propriété forestière : listes électorales, révision des listes (1972-1978).
- 1K6** Chambre des métiers : listes électorales, révision des listes (1939-1980).
Tribunaux paritaires des baux ruraux : listes électorales, procès-verbaux d'élection (1946-1978).
Mutualité sociale agricole : listes électorales (1968-1980).
Organismes de sécurité sociale : procès-verbaux d'élection, relevés nominatifs (1947-1962).

2 K Personnel municipal

- 2K1** Gardes champêtres et cantonniers. Recrutement, nomination et démission : arrêté du maire, autorisations préfectorales, notification et arrêtés de nomination, correspondance. 1851-1908, 1947
- 2K2** Agents titulaires. – Dossiers individuels : contrats de travail, arrêtés du maire, traitement, délibérations, fiches de notation, correspondance. 1952-1979
- 2K3** Rémunération et indemnisation du personnel et des élus : livres de paie (1942-1980) ; carnets de bulletins de salaire (1976-1979). 1942-1980
- 2K4** Cotisations et charges sociales. – Sécurité sociale et URSSAF : déclarations annuelles des salaires et des données sociales (1960-1981) ; IRCANTEC : déclarations et états annuels (1973-1982) ; CNRACL : avis de versement de cotisations (1975-1978). 1960-1982
- 2K5** Gestion collective. 1955-1977
- CNRACL, élections : liste électorale, bulletins de vote (1965, 1977).
Élection des représentants à la commission paritaire : listes électorales (1967).
Traitement de la balayeuse de classe : délibération, bulletin de salaire (1970).
Situation du personnel communal au regard du service de la défense : état numérique, fiches individuelles (1964).

Recrutement : arrêté préfectoral portant autorisation de recrutement d'une balayeuse des classes pour remplacer l'agent démissionnaire (1955).
IRCANTEC : fiches individuelles d'élus (s.d.).

3 K Protocole et distinctions honorifiques

3K1 Médaille d'honneur départementale et communale d'argent. – Attribution à M. F., conseiller municipal : notification. 1968

Série L Finances communales

1 L Budgets et comptes, comptabilité

Classement chronologique par exercice comptable.

Budgets et comptes

1L1-2 Budgets primitifs, chapitres additionnels, budgets supplémentaires, comptes administratifs, délibérations, balances générales, situations financières¹⁹.

1921-1982

Lacunes : chapitres additionnels et compte administratif 1935 ; budgets et comptes 1936-1937 et 1977-1982. Pour 1977-1979, on trouve uniquement les balances générales des comptes.

Les budgets et comptes du bureau d'aide sociale 1940-1956 sont annexés à ceux de la commune.

1L1 1921-1949

1L2 1950-1982

1L3 Traitement du receveur : décomptes pour servir à la fixation du traitement du receveur (1923, 1925, 1927). États présentant les excédents de dépenses (1921-1922).

1921-1927

Comptabilité

1L4-8 Livres comptables. 1955-1981

1L4 Enregistrement des dépenses et recettes : carnets (1955-1956).

1L5-7 Registres de comptabilité (1957-1981).

1L5 1957-1963

1L6 1964-1969

Lacune : 1966

1L7 1975-1981

1L8 Livres de détail des recettes et dépenses (1968-1974).

1L9 Dépenses et recettes. – Exécution : bordereaux de mandats et de titres de recette.

1957-1976

¹⁹ On trouve les chapitres additionnels à compter de 1864, les comptes administratifs à compter de 1895 et les situations financières et balances générales à compter de 1976.

1L10 Dépenses : factures de fonctionnement et d'investissement. 1949-1976
Lacunes : 1961-1965.

2 L Revenus et charges de la commune

2L1 Dons et legs. 1847-1977
Legs de J. C., curé de Jayat d'une maison destinée au logement des religieuses en charge de l'éducation des filles : arrêtés préfectoraux, correspondance (1847-1853).
Don de 500 francs de monsieur L. : lettres (1942).
Legs de M. L. A. B. de plusieurs parcelles de terrain contre l'entretien de sa sépulture : actes notariés, attestation de propriété, délibérations, frais, correspondance (1972-1977).

2L2 Dette publique, Trésorerie, poids public. 1817-1975
Émission d'obligations : actes notariés, inscription d'hypothèques conventionnelle (1877, 1887).
Relations avec la Trésorerie : lettre du préfet ordonnant la liquidation de rentes entre la commune et la Trésorerie (1818).
Emprunt : lettre du préfet ordonnant le remboursement d'un emprunt de cent millions (1817).
Régie du poids public : carnets à souche des recettes (1973-1975).

Série M Édifices communaux établissements publics

1 M Édifices publics

- 1M1** Monument aux morts, poids public, bâtiments communaux. 1907-1982
 Monument aux morts, construction : procès-verbal d'acceptation (1921) ; entretien : état des recettes (1925-1926).
 Poids public, construction : projet, devis estimatif, avis de l'ingénieur des Ponts-et-Chaussées, acquisition de l'emplacement, acte notarié, autorisations préfectorales, soumissions, délibérations, plan, pièces comptables, correspondance (1907-1908) ; réparations : délibération, devis, factures, correspondance (1920, 1935, 1946) ; réparations du pont-bascule accidenté : délibération, factures, correspondance (1952).
 Terrain de sports, construction et aménagement : drainage du terrain, échange de terrain avec le District rural de Montrevel-en-Bresse, arrêté préfectoral portant déclaration d'utilité publique, concours DDE²⁰, financement, correspondance (1979-1981) ; construction de vestiaires : financement, correspondance (1982).
 Entretien des bâtiments communaux : devis, factures, correspondance (1972-1977).
- 1M2** Salle communale. – Construction d'une cuisine et de locaux sanitaires en adjonction à une salle communale existante : avant-projet, financement, maîtrise d'œuvre, plans du dossier de consultation des entreprises, appel d'offres, pièces contractuelles, avenants, comptes rendus de réunion de chantier, procès-verbaux de réception des travaux, plans, certificats de paiement, honoraires, correspondance. 1979-1982

2 M Édifices du culte et cimetière

- 2M1** Ancienne église²¹. 1812-1866
 Réparations à l'église et au presbytère : devis (1812).
 Construction du clocher et réparations à l'église : devis estimatif, cahier des charges, procès-verbal d'adjudication, délibération, plans, correspondance (1820-1826).
 Réparations au clocher : devis estimatif, correspondance (1849-1850).
 Reconstruction de la nef : imposition extraordinaire, vente de vieux matériaux provenant de la réparation, procès-verbal d'adjudication, correspondance (1855-1866).

²⁰ Direction départementale de l'équipement.

²¹ L'ancienne église était située en contrebas de celle actuelle, en bordure de la route nationale.

- 2M2** Nouvelle église. 1873-1981
- Construction : extrait du procès-verbal de visite pastorale de l'évêque F. R. de Belley, financement, imposition extraordinaire, emploi du legs fait à la fabrique d'église de madame veuve B.²², délibérations, choix de l'emplacement, correspondance (1873-1882).
 Réparations au clocher : financement, correspondance (1884).
 Réparations à la grosse cloche : correspondance (1894).
 Réparations des toitures et du clocher : devis estimatif, délibération, correspondance (1897).
 Réparations : devis estimatif, délibérations, financement, soumissions, correspondance (1920-1923).
 Réfection partielle de la toiture : métré, financement, soumission, correspondance (1927).
 Installation d'une horloge au clocher : acte de remise d'une horloge, délibération, correspondance (1931).
 Restauration des vitraux : mémoire des travaux exécutés (1953).
 Restauration intérieure : délibérations, financement, visite de la commission d'art sacré du diocèse de Belley, marché négocié, pièces contractuelles, travaux supplémentaires, inauguration, factures, correspondance (1977-1981).
- 2M3** Presbytère. 1837-1899
- Réparations et construction : correspondance (1837).
 Réparation : emprunt, devis des travaux, correspondance (1890-1891).
 Reconstruction : financement, correspondance (1897, 1899).
- 2M4** Cimetière. 1856-1912
- Clôture du cimetière : correspondance (1856-1857).
 Construction d'un petit aqueduc, d'un escalier en pierre à l'entrée et d'une barrière mobile en bois : devis, estimatif, plan, correspondance (1865).
 Translation du cimetière : acquisition de terrain, procès-verbal d'expertise du nouvel emplacement, délibérations, enquête publique, traités de gré à gré, arrêté du maire portant interdiction des inhumations dans l'ancien cimetière, plan, correspondance (1910-1912).

²² Voir également 1P1.

Série N Biens communaux, terres, bois, eaux

1 N Biens communaux

- 1N1** Bâtiments et terrains communaux. – Acquisitions, ventes et échanges : promesses de vente, actes notariés, actes d'échange, procès-verbaux descriptifs et estimatifs, désignation de l'expert, états de frais, plans, correspondance. 1911-1980
- 1N2** Bâtiments et terrains communaux. – Location. 1907-1975
Location du presbytère : baux, délibérations, révision du loyer, correspondance (1907-1965).
Location d'appartements communaux : baux à loyer, délibérations, correspondance (1961-1975).
- 1N3** Bornages. – Bornage de deux jardins appartenant à J. et J. Pitre, frère et sœur : procès-verbal de bornage (1867). Propriétés abandonnées. – Vente aux enchères de la récolte de foin : cahier des charges, procès-verbaux d'adjudication (1924-1928). 1867, 1924-1928

4 N Propriétés et droits divers

- 4N1** Cimetière. – Réglementation et gestion des concessions. 1861-1982
Réglementation : règlement, extrait du registre des arrêtés du maire, extraits du règlement, circulaires (1895, 1928).
Concessions pour les soldats Morts pour la France : délibérations du conseil municipal et du bureau de bienfaisance (1921).
Fixation et révision des tarifs des concessions : tarifs, délibérations (1861, 1878, 1912, 1925).
Actes de concessions, enlèvement de pierres tombales sur des sépultures privées, listes, plan, correspondance (1863-1911, 1939).
Recettes : carnets de titres provisoires de concessions (1959-1969, 1977-1982).

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

1 O Travaux publics, voirie, égouts, eau potable

Voirie

- 101** Chemins communaux, vicinaux et ruraux. – Classement et reconnaissance.
1902-1982
Tableaux généraux des chemins vicinaux ordinaires, procès-verbal de reconnaissance, délibérations (1902, 1959, 1964).
Classement de la voie desservant le lotissement dit Mare de Loëze dans la voirie communale : délibérations, dossier technique, plans, correspondance (1978-1982).
- 102** Chemins communaux. – Alignement : demandes d'alignement, arrêtés portant alignement, permissions de voirie (1909, 1914, 1920-1921, 1930-1931, 1942, 1946, 1957, 1964, 1978-1981).
1909-1981
- 103** Chemins ruraux, route nationale, places publiques, parkings.
1952-1980
Chemin vicinal ordinaire n°3 de Jayat à Marsonnas, rectification de virages aux lieuxdits Le Grand Pré et Montessuy : décision d'alignement de la commission départementale, dossier technique, avis de mise à l'enquête publique (1952).
Chemin rural de la Levée, élargissement : acquisition de terrains, arrêté préfectoral portant déclaration d'utilité publique, promesses de vente, avant-projet sommaire (1976-1980).
Route nationale 75, aménagement entre les PK 14 950 à 15 400 et 15 600 à 16 240 : arrêté préfectoral portant déclaration d'utilité publique, rapport de l'ingénieur, correspondance (1955) ; aménagement du carrefour avec le chemin départemental n°1A : arrêté préfectoral dossier technique d'enquête d'utilité publique (1964) ; réglementation de la vitesse de circulation : arrêté préfectoral (1969).
Place de l'église, aménagement : avant-projet, délibérations (1966-1968).
Parking de la place, extension : avant-projet sommaire (1970).

- 104** Lotissement communal La Levée. 1981-1982
- Le maître d'œuvre est le District rural de Montrevel-en-Bresse.*
Travaux de terrassement, voirie et assainissement, 1^{ère} tranche²³ : projet d'exécution, appel d'offres restreint, pièces contractuelles, constats de travaux, procès-verbal de réception des travaux, plans, certificats de paiement, décompte général et définitif, correspondance (1981-1982).
Travaux d'éclairage public, de desserte téléphonique, 1^{ère} tranche : appel d'offres, pièces contractuelles, constats de travaux, procès-verbal de réception des travaux, plans, certificats de paiement, décompte général et définitif, correspondance (1981-1982).
- 105** Ponts et ponceaux. 1818-1959
- Ponceau du moulin de Vernecin²⁴ sur le Reyssouzet, reconstruction du ponceau en bois : procès-verbal d'adjudication, correspondance (1818) ; reconstruction et entretien du ponceau : arrêté préfectoral, correspondance (1857, 1860, 1867) ; problème d'écoulement des eaux du Reyssouzet : ouverture d'un canal et reconstruction du pont, correspondance (1873-1874).
Ponceaux sur le chemin vicinal de Jayat à Béréziat, projet de construction de trois ponceaux : plan (1847).
Ponceau du moulin de la Vavre²⁵ sur la Reyssouze et le chemin vicinal ordinaire n°1, reconstruction du ponceau : correspondance avec le préfet (1856-1857) ; interdiction de la circulation : arrêté préfectoral, correspondance (1879) ; reconstruction ; signification de jugement contre les maires de Jayat et Foissiat (1879) ; reconstruction et interdiction de la circulation : litige avec monsieur B., meunier ayant démoli le ponceau, arrêté du maire, rapport de l'ingénieur des Ponts-et-Chaussées, correspondance (1936-1942) ; rapport de la commission du pont de la Vavre sur les résultats de leurs recherches dans les archives communales relatives à la participation de la commune aux frais de reconstruction du pont (1938) ; élargissement consistant en la construction d'un ponceau de 4 mètres d'ouverture : projet, délibérations, soumission, rapport de l'ingénieur des Ponts-et-Chaussées (1959) ; reconstruction : estimation sommaire des travaux (1962).
Pont du Seigneur situé sur le chemin d'intérêt commun n°14, interdiction de la circulation des voitures et des piétons : arrêté préfectoral, plaintes, correspondance (1876).
Pont des Chaudys sur le Reyssouzet, reconstruction et interdiction de la circulation : arrêté préfectoral, correspondance (1884-1885).
Pont des Chèvres sur le Reyssouzet pour le passage du chemin vicinal ordinaire n°3 reconstruction : soumissions, procès-verbal d'adjudication, procès-verbal de conférence, dossier technique (1885).
- 106** Réparation et entretien des chemins. 1859, 1932-1982
- Extraction de matériaux pour l'entretien des chemins : lettre du préfet ordonnant le paiement de Louis Guichon (1859).
Réparations, état des chemins, prestations des chemins : états des travaux à exécuter, rapports de l'agent-voyer, tableaux des tarifs, états des fournitures et ouvrages réalisés, avertissements, délibérations, programmes annuels de voirie, comptes des recettes et dépenses, correspondance (1932-1982).
Fourniture de gravier : listes nominatives des prestataires (1937-1940).

²³ Le maître d'œuvre est le District rural de Montrevel-en-Bresse.

²⁴ ou « Vernessin ».

²⁵ Le moulin de la Vavre est situé sur la commune de Foissiat (Ain, France).

Traitement des eaux usées²⁶

- 107** Réseau d'assainissement. 1968-1982
 Assainissement du chef-lieu : projet de la DDAF, délibération approuvant le projet (1968).
 Extension, 1^{ère} tranche : avant-projet, projet d'exécution, concours DDE, financement (1978-1981).
 1^{ère} tranche, construction de canalisations d'eaux usées et d'ouvrages annexes : appel d'offres, pièces contractuelles, avenant, constats de travaux, procès-verbal de réception des travaux, plans, certificats de paiement, décompte général et définitif, correspondance (1981-1982).
 Lotissement communal La Levée. – Construction d'un poste de refoulement des eaux usées : concours DDE, appel d'offres restreint, pièces contractuelles, constats de travaux, procès-verbal de réception des travaux, plans, certificats de paiement, décompte général et définitif (1982).
- 108** Service de l'assainissement. – Approbation du règlement : délibération, règlement (1973). Servitudes de passage : promesses de concession de tréfonds pour le passage de canalisations (1969). 1969, 1973
- 109** Distribution de l'eau potable. – Syndicat intercommunal de distribution d'eau potable de la moyenne Reyssouze : adhésion, délibérations, arrêtés préfectoraux, statuts, comptes rendus de réunion, aménagement du bassin de la Reyssouze, correspondance. 1954-1972

2 0 Moyens de transport, électricité

- 201** Carrières. 1972-1982
 Carrière aux lieuxdits Les Mortières et Pré de l'Écluse, exploitation par madame G. C. de la société Dragage Bressan : arrêté préfectoraux, abandon d'exploitation, dossier de demande d'autorisation (1972-1973, 1981-1982).
 Carrière à ciel ouvert aux lieuxdits Prairie de Cézille et Les Nortières, exploitation par P. P. : arrêtés préfectoraux, dossier de demande d'autorisation (1972, 1975).
- 202** Électrification rurale et éclairage public. – Construction et renforcement du réseau de distribution d'énergie électrique : arrêtés préfectoraux, comptes rendus de réunion, désignation des délégués, délibérations, financement, travaux, dossiers de demande d'autorisation, servitudes, correspondance. 1961-1982

²⁶ Depuis 1977, le District rural de Montrevel-en-Bresse a en charge la construction et la réalisation des réseaux d'assainissement.

- 203** Télécommunications. – Établissement de câbles souterrains et branchements : relations avec les PTT, convention, relevés des terrains, procès-verbal d'enquête, plans, correspondance (1967-1980). Téléphone : pose de conduites téléphoniques, conventions (1972-1979).
1967-1980
- 204** Transport. – Chemin de fer, surveillance des gares : circulaires (1887, 1893-1894) ; incidents : notification d'un accident (1891), signalement d'une tentative de viol [1940].
1887-[1940]

3 0 Navigation et régime des eaux

- 301** Cours d'eau. – Curage et aménagement des eaux.
1909-1960
Curage de la Reyssouze : arrêté préfectoral, arrêté du maire, rapport de l'ingénieur des Ponts-et-Chaussées (1909, 1930).
Curage du bief du Reyssouzet : arrêtés préfectoraux, arrêté du maire, correspondance (1912-1913, 1923).
Inondations de la Reyssouze : pétitions²⁷ des propriétaires riverains de la Reyssouze des communes de Jayat, Saint-Julien-sur-Reyssouze et Lescheroux (1960).
Association syndicale autorisée pour le curage et la rectification de la Reyssouze, constitution : arrêtés préfectoraux, notifications, correspondance (1947-1948).
- 302** Rivière de la Reyssouze. – Syndicat intercommunal d'aménagement et d'entretien de la Reyssouze : comptes rendus de réunion, comptes administratifs, financement, programmes de travaux, études techniques, arrêtés préfectoraux, correspondance.
1956-1970
- 303** Cours d'eau. – Moulins.
1836-1962
Moulin de Riottier sur la Reyssouze appartenant à la famille P. : arrêtés préfectoraux, procès-verbal de visite, procès-verbal de récolement, règlement d'eau, rôle des immeubles se desservant sur le pont du moulin (1836, 1850, 1858, 1861) ; litige avec monsieur B. concernant le reflux des eaux de la Reyssouze : plaintes de particulier, mise en demeure d'exécution des travaux, correspondance (1941, 1950-1952).
Moulin des Glands sur le Reyssouzet appartenant aux héritiers B., maintien en activité et mise aux normes : arrêtés préfectoraux, procès-verbal de récolement, règlement d'eau (1853, 1856, 1860).
Moulin de Cézille sur la Reyssouze appartenant aux sieurs D. puis G., exploitation : procès-verbal de récolement, règlement d'eau (1865) ; curage de la Reyssouze : correspondance (1901) ; modification des vannes de décharge et du règlement d'eau : arrêté préfectoral, règlement d'eau (1933-1934).
Moulin de Vernecin sur le Reyssouzet appartenant à divers particuliers, exploitation : arrêté préfectoral, procès-verbal de récolement, règlement d'eau (1867-1868) ; révision du règlement d'eau et suppression du barrage : règlement d'eau, correspondance (1893-1894, 1897) ; construction d'un déversoir de 4 mètres de

²⁷ Les pétitions concernent essentiellement le déversoir du moulin Bruno.

longueur : plainte de divers riverains, arrêté préfectoral, modification du règlement d'eau de 1867, règlement d'eau, correspondance (1934-1935).

Moulin de Bruno²⁸, exploitation : procès-verbal de récolement, règlement d'eau (1858) ; dégradations causées par l'inondation vers le moulin : rapport de l'agent voyer, correspondance (1904) ; entretien du chemin vicinal ordinaire n°12 : rapports de l'ingénieur du service vicinal, délibération (1935-1936) ; projet de reconstruction du pont : lettre (1950) ; aménagement de la décharge : dossier d'exécution, affiche, correspondance (1962).

²⁸ On trouve aussi « moulin de Brunod ».

Série P Culte

1 P Culte catholique

1P1 Police et exercice du culte, fabrique d'église, séparation des Églises et de l'État.

an II (1794)-1911

État des lieux de la cure de Jayat dont A. B. est adjudicataire (an II, 1794).

Police du culte : ordonnance du maire (1817).

Création d'un vicariat : lettre du préfet (184.).

Traitement du vicaire : certificats de paiement, correspondance (1842-1847).

Fabrique d'église, legs de M. C. B. née P. de 2 000 francs : décret, notification (1878) ; extraits des registres des délibérations (1888, 1895, 1903, 1905) ; budgets et comptes : comptes de gestion, comptes administratifs (1873, 1888-1906)²⁹ ; lettre du conseil de fabrique sur l'état de la sacristie (s.d.).

Séparation des Églises et de l'État : décret, inventaire des biens de la fabrique d'église, procès-verbal de carence des biens dépendant de la mense curiale de Jayat, arrêté de mise sous séquestre, instructions, correspondance (1905-1911) ; restitution d'un objet mobilier à l'abbé P., curé de Jayat³⁰ pour être replacé dans l'église : arrêtés préfectoraux, notification (1909).

Congrégations et maisons hospitalières : lettre du procureur aux maires d'arrondissement (1888).

²⁹ Lacunes : 1903

³⁰ Il s'agit d'une statue de Saint Antoine qu'il avait donné auparavant.

Figure 6 - Ordonnance du maire sur la police du culte, 1P1 (1817).

Série Q Assistance et prévoyance

1 Q Bureau de bienfaisance, Bureau d'aide sociale

Fonctionnement

1Q1-3 Registres des délibérations. 1875-1977

Les tranches de couverture des registres 1Q1 et 1Q2 sont en mauvais état.

1Q1	1875 (6 juin) – 1922 (11 février)
1Q2	1922 (13 avril) – 1950 (26 septembre)
1Q3	1950 (26 novembre) – 1977 (22 février)

1Q4 Création : relations avec le préfet, correspondance (1871, 1873, 1875-1876, 1882). Commission administrative. – Nomination des membres et tirage au sort : arrêtés, procès-verbaux d'élection de délégués, procès-verbaux d'installation, correspondance (1875-1982); extraits des registres des délibérations (1876, 1882-1888, 1896-1917, 1971-1974); confidentialité des délibérations : lettre de rappel du juge de paix aux présidents des commissions d'admission (1957). 1871-1982

1Q5 Statistiques, dons et legs. 1888-1930

Statistique générale du bureau de bienfaisance : états statistiques (1888-1907).
 Legs de F. de S. S. de 500 francs : correspondance (1905-1906).
 Legs de monsieur Béréziat, placement en rente sur l'État : correspondance (1908-1909).
 Legs de P. G. née B., remise à l'association diocésaine de Belley d'un titre de rente pour assurer les fondations pieuses grevant le legs : arrêté préfectoral, correspondance (1930).

Comptabilité

Classement chronologique par exercice comptable.

1Q6 Budgets des recettes et dépenses, budgets supplémentaires, comptes administratifs, délibérations de la commission administrative (1909-1935, 1938, 1940-1942, 1952, 1957-1976). 1909-1976

Les budgets et comptes du bureau d'aide sociale 1940-1956 sont annexés à ceux de la commune.
Lacunes : budgets primitifs 1938, 1940-1942 et 1952 ; comptes administratifs 1909-1925 et 1952 ; budgets et comptes 1977-1982.

1Q7 Dépenses : factures, quittances et reçus. 1921-1937
Les factures concernent essentiellement la fourniture de pain.

1Q8 Traitement du receveur : décomptes pour servir à la fixation du traitement du receveur, délibération, correspondance (1877, 1925, 1927). 1877-1927

Secours

1Q9 Secours aux indigents. 1817-1925
 Attribution d'un secours de 11 millions par Louis XVIII, Roi de France : notification, répartition de la somme (1817).
 Attribution de secours au bureau de bienfaisance : notifications (1880-1889).
 Distribution gratuite de pain : traités de gré à gré (1895, 1899, 1907-1914) ; listes nominatives (1885, 1925).

2 Q Œuvres charitables

2Q1 Générosité publique et appel aux dons. – Journée Pasteur : quittance (1923) ; secours aux sinistrés du Sud-Ouest : notifications (1930). 1923, 1930

3 Q Établissements hospitaliers

3Q1 Aliénés. 1838-1970
 Réglementation : instruction (1838).
 Internement, frais de pension et assistance : ordres et autorisations de placement, ordres de sortie, procès-verbaux, certificats médicaux, notifications d'aide médicale aux malades mentaux, arrêtés préfectoraux, délibérations, correspondance. (1848, 1879, 1883, 1886, 1896, 1906-1909, 1914, 1916, 1919, 1928-1937, 1946-1970).
 Affaire du sieur G.³¹ : lettre du juge de paix (1906).

3Q2 Relations avec les hôpitaux. 1905-1916
 Hospice national des Quinze-Vingts, aveugles : demandes de renseignements, relations avec l'association Valentin Haüy pour le bien des aveugles (1905, 1913).
 Hôpital de Pont-de-Vaux, admission d'urgence de L. B. née G. et de P. S. suite à une rixe : arrêté préfectoral de mise à l'assistance médicale gratuite, notifications (1913).
 Hôpital de Montrevel-en-Bresse, don du conseil municipal : lettre de remerciements, reçu (1914) ; legs de M. A. D. B. née G. : notifications à ses héritiers domiciliés sur Jayat, arrêté préfectoral (1915) ; admission d'A. B. : notification (1916).

³¹ Il a détéré sa mère et l'a caché dans son fumier.

5 Q Application des lois d'assistance et de prévoyance³²

- 5Q1** Assistance médicale gratuite : listes nominatives, registre d'inscription des demandes, admission, carnets de maladie, souches, bulletins de visite médicale, notifications, correspondance (1904, 1914, 1926-1978).
1904-1978
- 5Q2** Allocations militaires.
1920-1956
Soins médicaux aux réformés et aux mutilés de la guerre : listes nominatives, inscriptions, demandes de renseignements, radiation, notifications, correspondance (1925-1936).
Allocations aux familles des militaires : états nominatifs, registre d'inscription des demandes, registre à souche des récépissés des secours devant la commission supérieure, notifications de décision de la commission cantonale (1920-1956).
Pensions militaires : registre d'inscription des titres de pension (1921-1922) ; rejet d'une demande de pension : notification (1925).
- 5Q3** Assistance aux personnes âgées, protection de la famille, chômage.
1874-1975
Veuves et orphelins : listes nominatives des veuves et orphelins pauvres de la commune (1874).
Assistance aux vieillards, aux infirmes et aux incurables : états nominatifs, nomination d'un délégué à la commission cantonale, notifications (1907, 1910, 1936-1954).
Allocation temporaire aux vieux travailleurs : notifications (1949).
Assistance aux familles nombreuses : délibération, liste nominative (1917).
Assistance à la famille : notifications (1940-1949).
Comité local d'aide aux vieillards de Jayat : composition du bureau (s.d.).
Carte sociale des économiquement faibles, attribution de beurre : listes nominatives (1959).
Chômage : relevés des demandeurs d'emploi, décision rectificative aux travailleurs privés d'emploi (1968).
Prestations d'aides sociales obligatoires : notifications, pièces justificatives, correspondance (1963-1975).
- 5Q4** Accidents du travail : registre et carnet d'enregistrement des déclarations d'accidents, procès-verbaux et récépissés de déclaration d'accident, récépissés de déclarations d'adhésion à la législation sur les accidents de travail agricole, déclarations individuelles, pièces justificatives.
1924-1971

³² Pour le fonds de la société de secours mutuels de Jayat, voir en série S.

-
- 5Q5-6** Protection de l'enfance. 1875-1954
- 5Q5** Placement en nourrice : registres de déclarations des nourrices, sevrées ou gardeuses (1875-1954) ; registre de déclaration des parents ou ayant droit (1886-1903) ; registre des commissions locales (1885-1899) ; carnets à souche des certificats délivrés aux nourrices, sevrées ou gardeuses (1891-1893, 1903-1954) ; bulletins de naissance, déclarations individuelles (1915-1930).
- 5Q6** Enfants assistés et abandonnés : nomination d'un médecin, correspondance (1903-1904).
Assistance aux femmes en couche : notifications (1936, 1939-1943).

Série R Instruction publique, sciences, lettres et arts

1 R Instruction publique

- 1R1** Écoles communales. 1854-1982
- Fonctionnement : correspondance (1955-1961).
 Instituteurs et institutrices, nomination : notifications, correspondance (1891, 1956, 1975).
 Mobilier scolaire : inventaires du mobilier de l'école des garçons et de l'école des filles (1869, 1921, 1923, 1931-1932).
 École des filles, création : décret portant autorisation d'installation de la congrégation des sœurs de Saint-Joseph pour l'instruction des filles (1854) ; laïcisation : arrêté préfectoral, correspondance (1891, 1900).
 Organisation de l'année scolaire, congés et vacances scolaires : fixation des périodes, réglementation (1922, 1935).
 Carte scolaire, fermeture provisoire de la seconde classe de l'école des filles : correspondance (1927) ; projet de gémination des classes : pétitions des parents d'élèves, correspondance (1961) ; projet de fermeture d'une classe : relations avec le préfet et le sénateur de l'Ain, correspondance (1975-1976).
 Inspection académique de l'Ain : bulletins de visite et d'inspection de la DDEN³³ (1969-1982).
 Caisse des écoles : statuts (s.d.).
 Bibliothèque scolaire : notification d'attribution d'une subvention (1910).
- 1R2** Enseignement professionnel, enseignement privé. 1896, 1955-1958
- Cours d'adulte, ouverture : délibérations, circulaire (1896).
 Enseignement post scolaire agricole et ménager de Montrevel : nomination d'une institutrice ménagère itinérante agricole, états des jeunes gens soumis à l'obligation post scolaire, correspondance (1955-1958).
- 1R3** Pupilles de la Nation : liste nominative, correspondance. 1963

2 R Sciences, lettres et arts

- 2R1** Vie locale, musique, patrimoine culturel. 1924-1981
- Fleurissement (1968-1972).
 Association « club des retraités » : déclaration de constitution, statuts, liste nominative des membres du bureau (1977).

³³ Direction départementale de l'éducation nationale.

Relations avec la SACEM³⁴ : demandes de renseignements correspondance (1924-1928, 1931).
Préparation du livre blanc sur les édifices culturels non protégés : questionnaire d'enquête (1981).

3 R Sport et tourisme

3R1 Sport. – Recensement des installations sportives, socio-éducatives et de plein air : questionnaire d'enquête. 1963

³⁴ Société des auteurs, compositeurs et éditeurs de musique.

Série S Divers

1 S Fonds de la société de secours mutuels de Jayat n°221 dite La Fraternité bressane³⁵

- 1S1-3** Assemblée générale et bureau : registres des délibérations. 1885-1979
- 1S1** 1885 (20 décembre) – 1918 (27 janvier)
1S2 1919 (23 janvier) – 1941 (26 janvier)
1S3 1942 (24 janvier) – 1979 (25 février)
- 1S4** Constitution, fonctionnement et comptabilité. 1886-1985
- Constitution : lettre au préfet pour demander des fournitures et d'imprimés, réponse, facture (1886).
 Fonctionnement : statuts, livrets du sociétaire (1900).
 Relevés des décisions prises en réunion (1962-1970).
 Centenaire de la société : discours du président (1985).
 Statistiques : états statistiques annuels des opérations effectuées (1951-1972, 1976-1980).
 Comptabilité : cahiers des dépenses et recettes (1886-1915, 1924-1980)³⁶ ; rapports du commissaire aux comptes (1970-1978) ; attribution d'une subvention : notification (1901).
 Registre des sociétaires, cahier et listes des membres participants et honoraires (1886-1973, 1978-1981).
- 1S5** Personnel, gestion des cotisations. 1899-1981
- Registre de mouvement du personnel (1901-1922).
 Registres des cotisations, droits d'entrée, amendes et secours (1899-1981).

2 S Fonds de la coopérative d'utilisation de matériel agricole (CUMA) de Jayat n°47

- 2S1** Dissolution : arrêté préfectoral. 1976

³⁵ dite aussi « La Fraternelle » ou « La Fraternelle bressane » (à compter de 1900). Compte tenu du volume conservé, l'archiviste a choisi de classer ce fonds en série S au lieu de la sous-série 5Q.

³⁶ Le premier registre de comptabilité sert également de registre d'enregistrement de délivrance des feuilles de visites des syndics pour la période 1904-1974.

2S2	Comptabilité.	1950-1968
	Bilans financiers et comptes d'exploitation (1950-1962). Registre du capital social (1958-1965). Exécution comptable : livre comptable (1957-1968). Contrôle budgétaire : rapports du trésorier (1967-1968).	

3 S Association des familles interprofessionnelles de la commune de Jayat

3S1	Fonctionnement et comptabilité.	1947-1973
	Constitution : extrait <i>du Journal officiel</i> (1947). Conseil d'administration : registre des procès-verbaux de réunion (1947, 8 juin - 1963, 10 mars). Comptabilité : livre comptable (1947-1973).	

Série T Urbanisme

Planification urbaine

- T1** Plan sommaire d'urbanisme. – Élaboration : prescription, urbaniste, décision préfectorale, compte-rendu de réunion, enquête publique, projet d'abandon du projet, plan sommaire d'urbanisme approuvé, correspondance.
1969-1971
- T2** Plan d'occupation des sols. – Élaboration par le groupement d'urbanisme Bresse - Reysouze : arrêtés préfectoraux, constitution du groupe de travail, comptes rendus de réunion, approbation et publication du POS, dossier de POS approuvé et publié, plans, correspondance.
1976-1981

Opérations d'aménagement

- T3** Lotissements.
1967-1982
- Les travaux ont été effectués par le District rural de Montrevel-en-Bresse.*
Lotissement communal Mare de Loëze au lieudit Mare de Loëze, aménagement : évaluation sommaire des dépenses, projet, correspondance (1967-1968).
Lotissement communal dit de Loëze au lieudit Loëze, aménagement : lever topographique, arrêté préfectoral, autorisation de lotir, correspondance (1977-1982).
Lotissement communal La Levée au lieudit Loëze : autorisation de lotir et aménagement (1^{ère} tranche) : autorisation de lotir, projet d'exécution, plans (1981).

Autorisations d'urbanisme

- T4** Enregistrement des demandes de permis de permis de construire : registre.
1976-1984
- T5-10** Permis de construire et modificatifs.
1954-1982
- Classement chronologique puis par numéro de permis.
Certains dossiers concernent des installations classées.*
- T5** n°4 323 (1954) – 29 629 (1967)
T6 n°30 166 (1968) – 50 003 (1972)
T7 n°51 726 (1973) – 66 455 (1975)
T8 n°66 690 (1976) – 85 741 (1978)

T9 n°85 635 (1979) – 81 N 0396 (1981)
T10 82 N 0061 – 82 N 0245

T11 Certificats d'urbanisme.

1974-1981

Archives contemporaines

(postérieures à 1982)

1 W Administration communale

Conseil municipal

1W1 Registre des délibérations et des comptes rendus de réunion (1971, 1^{er} avril - 1986, 3 janvier).

1971-1986

Le registre contient également les délibérations du bureau d'aide sociale.

1W2-7 Registres des délibérations.

1986-2014

1W2 1986 (21 janvier) - 1996 (7 juin)
1W3 1996 (5 juillet) - 2000 (9 juin)
1W4 2000 (9 juin) - 2003 (4 juillet)
1W5 2003 (5 septembre) - 2008 (16 mai)
1W6 2008 (16 mai) - 2011 (2 décembre)
1W7 2012 (6 janvier) - 2014 (5 décembre)

1W8 Extraits des registres des délibérations (1983-2003). Séances : comptes rendus de réunion (1983-1986, 2008-2014).

1983-2014

1W9 Élus. – Composition et fonctionnement : listes des élus municipaux et des délégués, arrêtés de délégation de fonction et de signature, spécimens de signature, fixation des indemnités de fonction du maire et des adjoints, délibérations (1989-2006); démission de J. B. en tant que maire et conseiller municipal : lettre d'acceptation du préfet (1987).

1987-2006

Actes administratifs de la commune

1W10 Extraits des registres des arrêtés du maire.

1985-2000

1W11-15 Courrier.

1984-2016

1W11 Enregistrement : registre du courrier Départ (1984-1985), registre du courrier Arrivée (1986-1990).

1W12-15 Chrono courrier Départ et Arrivée (1985-2016).

1W12 1985-2008
1W13 2009-2011
1W14 2012-2013
1W15 2014-2016

Administration générale

- 1W16** Histoire locale. – Transcription partielle des délibérations du Conseil municipal de 1790 à l’an 2 (s.d.) ; Tisserand (François), *Au temps du président Fallières - une vogue à Jayat* (s.d.). Transfert de compétence. – Transfert de la compétence « assainissement » au Sivom d’agglomération de Jayat - Malafretaz - Montrevel : convention, délibérations (2000-2002).
2000-2002
- 1W17** Communication. – Élaboration du logo : bon de commande, maquettes, présentation du logo.
2005
- 1W18-20** Information municipale. – Bulletins municipaux.
1998-2018
- | | |
|-------------|-----------|
| 1W18 | 1998-2007 |
| 1W19 | 2008-2015 |
| 1W20 | 2016-2018 |

Contentieux et assurances

- 1W21** Assurances : contrats, résiliation, petits sinistres, pièces comptables (1992-2011). Affaires litigieuses. – Litige avec S. B.-G. concernant des malfaçons de travaux au lotissement Le clos des moissons : plainte, photographies (2007) ; litige avec P. L. R., mineur concernant un vol d’extincteurs : signification de jugement, avis à victime (2008).
1992-2011

2 W Finances communales

Budgets et comptes

Classement chronologique par exercice comptable.

Budget principal et annexes³⁷

2W1-8 Budgets primitifs, budgets supplémentaires, comptes administratifs, comptes de gestion, décisions modificatives, balances générales, situations financières, délibérations, virement de crédits, suppression de budgets annexes.

1983-2016

Pour 2008, on trouve également le compte de gestion du budget du relais de Haute-Bresse.

2W1 1983-1985, 1991-1993³⁸

2W2 1994-1997

Lacunes : BP et CG du CCAS 1996

2W3 1998-2000

2W4 2001-2004

Lacunes : CG du budget Lotissement 2003-2004

2W5 2005-2007

Lacunes : CG du budget Lotissement 2005 et CG du budget principal 2007.

2W6 2008-2010

2W7 2011-2013

2W8 2014-2016

2W9-10 Préparation budgétaire : états des restes à réaliser, documents préparatoires, notifications de dotation, bordereaux d'envoi.

2012-2015

2W9 2012-2013

2W10 2014-2015

Exécution comptable

2W11-13 Livres comptables : grands livres.

1992-2015

Lacunes : grands livres du CCAS 1998-1999.

2W11 1992-1997

2W12 1998-2003

2W13 2004-2009, 2012, 2014-2015

³⁷ Les budgets annexes sont le CCAS (dissout au 31 décembre 2016), le service Eau et Assainissement (1996-2000), le budget Lotissement (2003-2005) et le budget Le Relais de Haute-Bresse (2006-2007).

³⁸ Pour 1991, on trouve uniquement le compte de gestion du budget principal.

- 2W14-18** Dépenses et recettes : bordereaux de mandat, bordereaux de titres de recette.
1983-2016
*Lacunes : bordereaux de mandat et de titres de recette du budget principal 1986-1991.
Pour 2016, les bordereaux de mandat et de titres de recette concernent uniquement le CCAS.*
- | | |
|-------------|-----------|
| 2W14 | 1983-1999 |
| 2W15 | 2000-2005 |
| 2W16 | 2006-2010 |
| 2W17 | 2011-2014 |
| 2W18 | 2015-2016 |
- 2W19-23** Dépenses : factures de fonctionnement et d'investissement, factures du CCAS.
2007-2016
Pour 2016, les factures concernent uniquement le CCAS.
- | | |
|-------------|-----------|
| 2W19 | 2007 |
| 2W20 | 2008-2009 |
| 2W21 | 2010-2011 |
| 2W22 | 2012-2013 |
| 2W23 | 2014-2016 |
- 2W24** Contrôle budgétaire et de légalité, régie comptable.
1994-2015
Jugements de la Chambre régionale des comptes sur les exercices 1991 à 2001 du budget principal et du CCAS, observations de la Préfecture de l'Ain (1995, 1997, 2002, 2004).
Relations avec la Trésorerie : analyses financières sur les exercices 2003 à 2008 et 2015 (2006, 2008, 2010, 2015).
Régie d'encaissement des photocopies, dons et location de salle : arrêtés du maire, nomination et indemnisation du régisseur, cautionnement mutuel, procès-verbaux de vérification de la Trésorerie (1994-2012).
- 2W25** Inventaire des immobilisations : états de l'actif, états d'inventaire et des immobilisations, fiches de biens.
1999-2006
- 2W26** FCTVA.
2007-2016
- 2W27** Subventions : dossiers de demande, attribution, correspondance.
2007-2016

Fiscalité

2W28 Fiscalité et cadastre.

1983-2015

Dotation globale de fonctionnement : fiches individuelles fiscales (1996, 1998-2007, 2010-2015).

Impôt sur le revenu : listes de classement des exploitations en polyculture (1983-1991, 1993, 1995-2002, 2004-2007).

Révision des évaluations cadastrales (1991-1992).

Impôts locaux : tableaux de renseignements extraits des rôles des taxes, fiches analytiques (1985-2015)³⁹.

Commission communale des impôts directs, révision des évaluations foncières des propriétés bâties et des valeurs locatives : propositions de la commission, listes des changements (1994, 1999-2001, 2003, 2007).

Tables parcellaires communales (1990-1992).

Traitement informatique automatisé des données personnelles : déclaration simplifiée CNIL⁴⁰, récépissés, système d'information géographique, concession de licences d'utilisation de fichiers IGN⁴¹, convention et relations avec le SIEA⁴² (2002-2010).

³⁹ Lacunes ; 2009, 2012 et 2014.

⁴⁰ Commission nationale de l'informatique et des libertés.

⁴¹ Institut géographique national.

⁴² Syndicat intercommunal d'électricité et e-communication de l'Ain.

3 W Personnel communal

En 1987, le district de Montrevel-en-Bresse prend en charge la gestion des dossiers du personnel communal.

- 3W1** Rémunération : livre de paie (1982-1986). Indemnisation des élus : bulletins d'indemnités (1988-1994, 2008, 2012-2016). Indemnisation du receveur municipal : délibérations, décomptes d'indemnités (1998-2016). Indemnisation des agents recenseurs : bulletins d'indemnités (2016).
1982-2016
- 3W2** Cotisations et charges sociales. – Déclarations annuelles de données sociales (1983-1987, 1995-2005); URSSAF : tableaux récapitulatifs annuels (2005-2014)⁴³; IRCANTEC : déclarations et états annuels (1983-2009). Versement des cotisations : bordereaux de cotisations (2007-2014).
1983-2014
- 3W3** Gestion collective du personnel.
1986-2014
Contrôle URSSAF : lettres d'observations, questionnaires, pièces justificatives (2010, 2012).
IRCANTEC : déclaration de cessation de cotisation (2014).
Employés TUC, dossiers individuels : conventions, avenants, pièces annexes (1986-1990).

⁴³ Lacunes : 2006.

4 W Élections

Élections politiques

- 4W1** Listes générales des électeurs, listes complémentaires. 1985-2015
- 4W2** Révision des listes électorales : nomination des délégués de la commission administrative, tableaux rectificatifs, inscriptions, radiations, instructions et circulaires (2014-2016). Registre et volets de procurations, liste des cartes non retirées (2014-2017). 2014-2017
- 4W3-4** Opérations de vote : procès-verbaux d'élection, procès-verbaux d'installation du Conseil municipal, tableaux des conseillers, assesseurs et délégués, listes des candidats et mandataires, organisation du bureau de vote, listes municipales, délibérations, listes des cartes non retirées, transmission des résultats, instructions et circulaires⁴⁴. 1983-2015
- 4W3** Referendum (1988, 1992, 2000, 2005).
Européennes (1984, 1989, 1994, 1999, 2004, 2009, 2014).
Présidentielles (1988, 1995, 2002, 2007, 2012).
Sénatoriales (1989, 1998, 2008, 2014).
Législatives (1986, 1988, 1993, 1997, 2002, 2007, 2012).
Régionales (1986, 1992, 1998, 2004, 2010).
Cantonales et partielles (1988, 1994-1995, 2001, 2008)
- 4W4** Municipales, partielles et conseillers communautaires (1983, 1987, 1989, 1995, 2001, 2008, 2014).

Élections professionnelles

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

⁴⁴ Les procurations, listes des cartes non retirées et documents de transmission des résultats ont été conservés à compter de 2014 ; les instructions et circulaires jusqu'au prochain scrutin.

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

Tribunaux paritaires des baux ruraux : listes électorales, procès-verbaux d'élection (1983-2010).

Centre régional de la propriété forestière : listes électorales (1986-1992, 2004).

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

5 W État civil, services à la population

État civil

- 5W1-3** Registres des naissances, mariages et décès. 1983-2012
- 5W1** 1983-1992
5W2 1993-2002
5W3 2003-2012
- 5W4-6** Gestion courante. 1976-2016
- La presque totalité des pièces antérieures à 2007 est portée manquante.*
- 5W4** Bordereaux de transmission des registres d'état civil au Tribunal de grande instance, récépissés (1984-1985, 2011-2015).
 Registres des avis de mention (1990-2012).
 Reconnaissance de paternité (2011).
 Déclaration de changement de nom d'un mineur (2012).
 Cahier d'enregistrement des dons à l'occasion de mariages ou décès et des dons anonymes (1976-1999).
- 5W5** Jugements de divorce (1984-2016).
 Avis de naissance, mentions de notoriété, changement de régime matrimonial (2008-2016).
- 5W6** Mariages : publications de mariage, dossiers de mariage (1983-1985, 2009-2016).

Services à la population

- 5W7** Population, affaires militaires. 1999-2016
- Recensement de la population et recensements complémentaires : résultats INSEE, bordereaux et listes de district, feuilles récapitulatives, nomination et rémunération des agents recenseurs, arrêtés municipaux (1990, 1999, 2003, 2005-2006, 2011, 2016).
 Enquêtes de recensement sur la population légale de 2004 à 2011 : résultats statistiques (2008-2011).
 Recensement militaire : listes communales, listes rectificatives, documents préparatoires⁴⁵ (1983-2016).

⁴⁵ Les documents préparatoires (avis et récépissés, notices individuelles, attestations et pièces justificatives) ont été conservés à compter de 2012.

5W8 Identité et circulation des personnes. – Carte nationale d'identité et passeport : registres d'inscription des envois et remises de cartes (1986-2017)⁴⁶ ; déclaration de perte de carte nationale d'identité (2013). Autorisations de sortie du territoire pour mineurs : registre (1994-2012).
1986-2017

5W9 Police du maire.
1975-2016

Pompes funèbres : autorisations de transport de corps, pièces justificatives (1993-2012).
Débits de boisson : autorisations temporaires (2008-2016).
Chiens dangereux : statistiques trimestrielles et annuelles (2001-2016) ; dossiers d'identification du chien : permis de détention, comptes rendus de l'évaluation comportementale, correspondance (2004-2015) ; plaintes d'administrés (2008-2016).
Police de la chasse : registres des permis de chasse (1975-2000), déclarations annuelles de piégeage (2009-2016).

Agriculture

5W10 Production et aides agricoles.
1983-2016

Calamités agricoles, sécheresse et intempéries : récapitulatifs des déclarations, arrêtés préfectoraux (1983-2003).
Primes et aides agricoles : récapitulatifs des déclarations (1983-1998).
Cumuls d'exploitation de terres agricoles : autorisations (2004, 2015).
Inventaire communal (1988, 1998).
Exploitations agricoles : listes (2009).
Plans d'eau, création d'un plan d'eau au lieudit Prairie de Jayat par D. R. : autorisation préfectorale, dossier technique (2005-2006) ; création d'un plan d'eau type frachère au lieudit La Bouchardière par l'association agréée pour la pêche et la protection des milieux aquatiques de Jayat : arrêté préfectoral (2010).
SAFER⁴⁷ : avis de préemption et rétrocession, notifications (2007-2016).

5W11 Viticulture. – Gestion des flux : déclarations de récolte et de stock de vin, tableaux récapitulatifs (1983-2008)⁴⁸ ; déclarations d'arrachage, de plantation ou de modification de structure (1998).
1983-2008

Protection civile

5W12 Sapeurs pompiers. – Fonctionnement de la compagnie, personnel et équipement matériel : liste du personnel de la compagnie, modalités d'intervention du CPINI⁴⁹, certificats médicaux d'aptitude, attribution de médailles, contrôle des poteaux incendie, subventions, équipement matériel et habillement, coupures de presse, correspondance.
2008-2012

⁴⁶ Pour les passeports, le registre couvre uniquement la période 1994-2001.

⁴⁷ Société d'aménagement foncier et d'exploitation rurale.

⁴⁸ Les déclarations de stocks de vin sont conservées uniquement jusqu'en 1998 inclus.

⁴⁹ Centre de première intervention non intégré.

6 W Bâtiments et biens communaux

Biens communaux

- 6W1-2** Propriétés communales. – Acquisition, cession et échange de propriétés : arrêtés préfectoraux, déclarations d'utilité publique, titres de propriété, rapports de présentation, actes notariés, bornage de terrains, avis des services fiscaux, plans, frais, correspondance. 1989-2016
- | | |
|------------|-----------|
| 6W1 | 1989-2007 |
| 6W2 | 2010-2016 |
- 6W3** Propriétés communales. – Acquisition, cession, bornage et viabilisation. 2007-2016
- Bornage des propriétés de J.-Y. B. et des consorts M. : procès-verbal de bornage, plan (2007-2008).
 Propriété V., opérations immobilières : acquisition et vente de la maison, cession d'un mur de soutènement, vente de parcelles au lieudit Moraly, actes notariés diagnostic amiante, plans, frais, correspondance (2010-2012, 2014) ; travaux d'aménagement : démolition et maçonnerie d'une ancienne ferme, procédure adaptée, offre retenue, déclarations et attestations du candidat, bornage du terrain, procès-verbal, aménagement d'un chemin d'accès, raccordements aux réseaux de distribution et de télécommunications, plans, factures, correspondance (2011-2012).
 Viabilisation et cession de quatre parcelles de terrains situées au lieudit Riottier : mission foncière, devis accepté, délibérations, raccordements aux réseaux électriques, enfouissement des réseaux de télécommunications, pièces transmises au notaire, fixation du prix de vente, plans, correspondance (2011-2012, 2016).
- 6W4** Matériel informatique. – Location et maintenance : contrats, pièces comptables (2006-2011). Parc automobile et équipement matériel pour les services techniques. – Acquisition et vente : contrat, pièces comptables et justificatives (2009-2014). 2006-2014
- 6W5-7** Salle polyvalente et salles communales. – Location : planning, contrats de location, attestations d'assurance, factures. 2011-2016
- | | |
|------------|-----------|
| 6W5 | 2011-2012 |
| 6W6 | 2013-2014 |
| 6W7 | 2014-2016 |

Mairie

- 6W8** Aménagement des locaux consistant en la restructuration du presbytère : avant-projet détaillé, maîtrise d'œuvre, appel d'offres, pièces contractuelles, avenants, procès-verbaux de réception des travaux, plans, certificats de paiement, décomptes généraux et définitifs, mémoires de travaux, correspondance.
1985-1987
- 6W9** Aménagement de deux salles de réunion : avant-projet sommaire, maîtrise d'œuvre, financement, plans du dossier de consultation des entreprises, appel d'offres, annonces officielles et légales, pièces contractuelles, avenants, comptes rendus de réunion de chantier, procès-verbaux de réception des travaux⁵⁰, plans, certificats de paiement, décomptes généraux et définitifs, mémoires de travaux, correspondance (1987-1988). Aménagement de salles de réunion : déclaration de travaux, financement, rapport de vérification des installations électriques, pièces comptables (1996-1998).
1987-1998

Salle polyvalente

- 6W10-11** Construction.
1991-1993
- 6W10** Avant-projet, financement, permis de construire, maîtrise d'œuvre, plans du dossier de consultation des entreprises, appel d'offres, annonces officielles et légales, comptes rendus de réunion de chantier, procès-verbaux de réception des travaux, contrôle technique et de sécurité, plans, certificats de paiement, décomptes généraux et définitifs, mémoires de travaux, correspondance (1991-1993).
- 6W11** Marchés de travaux : pièces contractuelles, avenants (1991-1993).

Bâtiments scolaires

- 6W12** Création de sanitaires et d'un bureau : projet, convention d'honoraires conclue avec l'architecte, financement, compte-rendu de réunion de chantier, correspondance.
1998-1999

⁵⁰ Dossier lacunaire.

- 6W13** Groupe scolaire. – Extension de l'école enfantine : avant-projet sommaire, financement, permis de construire, maîtrise d'œuvre, plans du dossier de consultation des entreprises, appel d'offres, annonces officielles et légales, comptes rendus de réunion de chantier, procès-verbaux de réception des travaux, contrôle technique, rapport de vérification des installations électriques, mission de coordination sécurité-santé, dossier d'interventions ultérieures sur l'ouvrage, plans, certificats de paiement, décomptes généraux et définitifs, mémoires de travaux, correspondance.
2000-2002
- 6W14-17** École. – Réhabilitation et extension.
2005-2008
- 6W14** Étude géotechnique, rapport, projet, maîtrise d'œuvre, avenant, financement, permis de construire, plans du dossier de consultation des entreprises, appel d'offres, marché négocié, annonces officielles et légales, contrôle technique, rapport de vérification des installations électriques, mission de coordination sécurité-santé, dossier d'interventions ultérieures sur l'ouvrage (2005-2008).
- 6W15** Marchés de travaux, pièces communes et par lot : pièces contractuelles, avenants (2006-2007).
- 6W16** Comptes rendus de réunion de chantier, procès-verbaux de réception des travaux, certificats de paiement, décomptes généraux et définitifs, factures (2006-2008).
- 6W17** Dossier des ouvrages exécutés (2008).
- 6W18-20** Salle d'activités pédagogiques. – Aménagement dans un ancien logement.
2008-2010
- 6W18** Diagnostic structure, rapport, projet, financement, maîtrise d'œuvre, plans du dossier de consultation des entreprises, appel d'offres, annonces officielles et légales, contrôle technique, rapport de vérification des installations électriques, mission de coordination sécurité-santé, dossier d'interventions ultérieures sur l'ouvrage, rapport de visite de la commission de sécurité, comptes rendus de réunion de chantier, procès-verbaux de réception des travaux, décomptes généraux et définitifs (2008-2010).
- 6W19** Marchés de travaux, pièces communes et par lot : pièces contractuelles, avenants (2009-2010) ; dépenses : certificats de paiement, décomptes généraux et définitifs, factures (2009-2010) ; dossier des ouvrages exécutés⁵¹ : plans (2010).
- 6W20** Déclarations et attestations des candidats retenus, ordres de service, retrait des dossiers (2009-2010).
- 6W21-23** Salle de classe. – Aménagement dans un second logement.
2013-2015
- 6W21** Avant-projet, maîtrise d'œuvre, financement, appel d'offres, annonces officielles et légales, reconsultation pour la lot n°8 suite à la liquidation judiciaire de l'entreprise BRANDAO, contrôle technique, rapport de

⁵¹ Dossier lacunaire.

vérification des installations électriques, mission de coordination sécurité-santé, dossier d'interventions ultérieures sur l'ouvrage, comptes rendus de réunion de chantier, procès-verbaux de réception des travaux, correspondance (2013-2015).

- 6W22** Marchés de travaux, pièces communes et par lot : pièces contractuelles, avenants, liquidation judiciaire de l'entreprise BRANDAO (2013-2014) ; dépenses : certificats de paiement, décomptes généraux et définitifs, factures (2013-2015) ; dossier des ouvrages exécutés (2014).
- 6W23** Déclarations et attestations des candidats retenus, ordres de service, retrait des dossiers, lettres aux entreprises, notifications (2013-2014).

Établissements de loisirs et installations sportives

- 6W24-27** Bibliothèque. – Transformation d'un local en bibliothèque. 2013-2018
- 6W24** Diagnostic amiante, rapport, avant-projets sommaire et définitifs, maîtrise d'œuvre, financement, appel d'offres, annonces officielles et légales, contrôle technique, rapport de vérification des installations électriques, mission de coordination sécurité-santé, dossier d'interventions ultérieures sur l'ouvrage, comptes rendus de réunion de chantier, procès-verbaux de réception des travaux, acquisition d'extincteurs, inauguration, correspondance (2013-2018).
- 6W25** Marchés de travaux, pièces communes et par lot : pièces contractuelles, avenants, sous-traitants (2013-2014) ; dépenses : certificats de paiement, décomptes généraux et définitifs, factures (2013-2016).
- 6W26** Dossier des ouvrages exécutés (2016).
- 6W27** Déclarations et attestations des candidats retenus, ordres de service, retrait des dossiers, lettres aux entreprises, notifications, retenue de garantie, dossier de consultation des entreprises (2015-2016).
- 6W28-33** Complexe sportif. – Construction d'un bâtiment à usage de vestiaires et de salles pédagogiques et de ses accès au sein du bâtiment. 2010-2014
- 6W28** Lever topographique, étude de sols, rapport, avant-projet définitif, maîtrise d'œuvre, avenants, assurance dommages ouvrages, procès-verbal de constat d'huissier, permis de construire (2010-2012).
- 6W29** Projet de pôle pédagogique et sportif mutualisé, financement, plans du dossier de consultation des entreprises, procédure adaptée, annonces officielles et légales, aménagements supplémentaires, modification du local technique (2012-2014).
- 6W30** Marchés de travaux, pièces communes et par lot : pièces contractuelles, avenants, sous-traitants (2012-2014) ; contrôle technique, rapport de vérification des installations électriques, mission de coordination sécurité-santé, dossier d'interventions ultérieures sur l'ouvrage, comptes rendus de réunion de chantier, procès-verbaux de réception des travaux (2012-2014).
- 6W31** Inauguration (2014) ; dépenses : certificats de paiement, décomptes généraux et définitifs, factures (2011-2014) ; correspondance (2011-2014).
- 6W32** Dossier des ouvrages exécutés (2014).

- 6W33** Déclarations et attestations des candidats retenus, ordres de service, retrait des dossiers, lettres aux entreprises, notifications, retenue de garantie, dossier de consultation des entreprises (2012-2014).

Édifices culturels

- 6W34-35** Église – Renforcement du beffroi, remplacement des charpentes, de la couverture, des évacuations pluviales relatives à la flèche du clocher et révision des toitures basses.

2011-2013

- 6W34** Diagnostic amiante, études et projet, rapports, maîtrise d'œuvre, avenant, avant-projets sommaire et détaillé, financement, plans du dossier de consultation des entreprises, appel d'offres, annonces officielles et légales, vol du coq du clocher, coupure de presse, éclairage du clocher (2011-2013).

- 6W35** Pièces contractuelles, sous-traitants, contrôle technique, rapport de vérification des installations électriques, mission de coordination sécurité-santé, dossier d'interventions ultérieures sur l'ouvrage, comptes rendus de réunion de chantier, procès-verbaux de réception des travaux, certificats de paiement, décomptes généraux et définitifs, factures (2011-2012); déclarations et attestations des candidats retenus, ordres de service, retrait des dossiers, lettres aux entreprises, notifications, retenue de garantie, dossier de consultation des entreprises (2011-2012).

Surveillance et entretien des bâtiments

- 6W36** Aménagement, entretien et équipement matériel.

1983-2013

Construction de deux courts de tennis : demandes, financement, délibérations, plans, pièces comptables, correspondance (1983-1984).

Aménagement d'un bâtiment à usage de garage municipal : projet, financement, délibérations, pièces comptables, correspondance (1995-1996).

Création d'un terrain stabilisé pour le football, d'un terrain de basket et d'un parking : projet, financement, délibérations, pièces comptables, correspondance (1996-2000).

Construction de sanitaires et agrandissement de vestiaires dans le local incendie : financement, délibérations, plans, pièces comptables, correspondance (2002-2004).

Création d'une clôture, rénovation du terrain de football et éclairage public du terrain de sports : projet, financement, délibérations, pièces comptables, correspondance (2005-2008).

Réfection du sol des courts de tennis : devis, factures (2008).

Fourniture d'une chambre froide : coupure de presse, devis, factures (2009-2010).

Fourniture et installation d'un portail au local technique : devis, factures (2010-2011).

Acquisition de jeux extérieurs : devis, factures, correspondance (2012).

Réfection du terrain de football : devis, factures, correspondance (2012).

Rénovation du parquet de la salle des fêtes : devis, factures, correspondance (2012-2013).

École : photographies couleur (2006).

6W37 Salle polyvalente. – Vérification des installations électriques : rapports, procès-verbaux de visite, contrats (1991-2006). Établissements recevant du public. – Magasin NETTO, contrôle : procès-verbaux de visite (2007-2014).

1991-2014

7 W Travaux, voirie, réseaux, communications

Voirie

- 7W1** Classement et déclassement. 1986-2012
- Mise à jour du tableau de classement des voies communales : tableaux de classement, délibérations, plans (2012).
 Classement des voies communales et de parcelles à usage de chemins sises aux lieuxdits Le Loyas et Le Cropoget dans le domaine public communal : délibérations, enquête publique, dossier technique (1986-1987).
 Classement et déclassement de sections de voirie dans le cadre de la liaison RD 1A/RD 975 : délibérations, plans (2009-2010).
 Classement de la voirie du lotissement Le clos des moissons dans le domaine public communal : délibérations, enquête publique, dossier technique, échanges avec l'association syndicale libre du Clos des moissons, plan de bornage, correspondance (2007-2012)⁵².
 Classement de la voirie de l'allée du Palais Royal dans le domaine public communal : délibérations, procès-verbal de délimitation (2012).
- 7W2** Réseau routier. – Aménagement et équipement matériel. 1988-2012
- Aménagement d'un carrefour avec la voie communale n°3 au lieudit Palais Royal : avant-projet, procès-verbal de la commission d'appel d'offres, projet d'exécution, plans, correspondance (1988-1989).
 Création de trottoirs en bordure de la RD 80a à partir de la route de La levée et jusqu'au lotissement Le clos des moissons : délibérations, financement, devis, factures, correspondance (2007-2008).
 Fourniture et installation de panneaux d'agglomération : arrêté du maire, arrêtés préfectoraux, facture (2010).
 Mission ATESAT⁵³ : conventions, délibérations (2003-2012).
- 7W3** Permissions de voirie : arrêtés portant alignement (1984-2016) ; autorisations temporaires d'occupation du domaine public, demandes, arrêtés temporaires de circulation et de permis de stationnement, DICT⁵⁴ (2002-2016). 1984-2016

⁵² L'acte notarié correspondant est conservé sous la cote 6W2.

⁵³ Assistance technique fournie par l'État pour des raisons de solidarité et d'aménagement du territoire.

⁵⁴ Déclaration d'intention de commencer les travaux. Les arrêtés temporaires de circulation, les permis de stationnement et les DICT ont été conservés à compter de 2012.

- 7W4** Voie communale n°1. – Reconstruction du pont de la Vavre sur la Reyssouze : projet, concours DDE, financement, plans du dossier de consultation des entreprises, appel d’offres restreint, annonce officielle et légale, pièces contractuelles, avenant, constats, procès-verbal de réception des travaux, plans, honoraires, certificats de paiement, décompte général et définitif.
1983-1984
- 7W5** RD 80a. – Aménagement de la voirie, des réseaux et des espaces verts : lever topographique, étude de sols, étude CAUE⁵⁵, projet, financement, maîtrise d’œuvre, procédure adaptée, annonces officielles et légales, pièces contractuelles, avenants, électrification rurale, éclairage public, enfouissement des réseaux téléphonique et de télécommunications, conventions, servitudes radioélectriques, comptes rendus de réunion de chantier, procès-verbal de réception des travaux, certificats de paiement, décompte général et définitif, plan de récolement (2008-2011) ; déclarations et attestations des candidats retenus, ordres de service, retrait des dossiers, lettres aux entreprises, notifications (2009-2010).
2008-2011
- 7W6** Renforcement, modernisation et entretien de la voirie et des fossés, élagage et enrobé : programmes annuels de travaux, situations annuelles des prestations, appel d’offres, pièces contractuelles, avenants, comptes rendus de réunion, financement, délibérations, plans, pièces comptables, correspondance.
1983-2007

Eau et assainissement⁵⁶

- 7W7** Réseau d’assainissement. – Aménagement et entretien.
1984-2000
- Assainissement des hameaux de Chenevière et Doucet : projet d’exécution (1984).
Assainissement du hameau de Cézille, 2^e tranche consistant en la construction de canalisations d’eaux usées et de leurs ouvrages annexes : projet d’exécution, servitudes de passage, litige avec Mme F., appel d’offres, annonces officielles et légales, pièces contractuelles, avenant, constats de travaux, procès-verbal de réception des travaux, plan de récolement, certificats de paiement, décompte général et définitif, correspondance (1986-1987).
Construction d’un silo à boues à la station d’épuration : projet, ingénierie, financement, servitudes de passage, pièces contractuelles, plans, certificats de paiement, décompte général et définitif, correspondance (1993-1994).
Construction d’une nouvelle station d’épuration intercommunale : étude CAUE, projet d’insertion paysagère, mise en service de la station d’épuration, enquête publique, arrêtés préfectoraux, dossier de consultation des entreprises, comptes rendus de

⁵⁵ Conseil en architecture, urbanisme et environnement.

⁵⁶ Depuis 1977, le District rural de Montrevel-en-Bresse a en charge la construction et la réalisation des réseaux d’assainissement. En 1992, le Sivom d’agglomération Jayat - Malafretaz - Montrevel se substitue au District rural pour la gestion de cette compétence.

réunion de chantier, réseaux électrique et de télécommunications, correspondance (1998-2000).

- 7W8-9** Hameau du Grand Curtil. – Desserte du réseau d’assainissement. 1999-2000
- 7W8** Avant-projet détaillé et dossier de consultation des entreprises, concours DDE, financement, appel d’offres, annonces officielles et légales, pièces contractuelles, avenant, comptes rendus de réunion de chantier, demandes de raccordement, rapports de contrôle d’étanchéité des canalisations, plans de récolement, plans, correspondance (1999-2000).
- 7W9** Cassettes VHS d’inspection télévisée des canalisations (2000).
- 7W10-12** Réseau d’assainissement. – Aménagement et entretien. 1998-2010
- 7W10** Assainissement du hameau de Cézille : avant-projet détaillé et dossier de consultation des entreprises, marché négocié, annonces officielles et légales, pièces contractuelles, rapport de contrôle d’étanchéité des canalisations, plan de récolement, plans, certificats de paiement, décompte général et définitif, correspondance (1998-1999).
- 7W11** Assainissement des quartiers Moraly et La Baronnière : avant-projet détaillé, conventions de servitude de passage, plans du dossier de consultation des entreprises et de récolement (2001-2003).
Assainissement du secteur Toulon : vente d’un terrain par les conjoints G. au Sivom d’agglomération Jayat - Malafretaz - Montrevel, acte notarié, dossiers de consultation des entreprises, comptes rendus de réunion de travail, rapport d’analyse des offres, carnet des branchements, rapports de contrôle d’étanchéité des canalisations, plans de récolement, correspondance (2007-2009).
- 7W12** Construction d’une nouvelle station d’épuration 800-1 200 EH : lever topographique, étude de sols, dossier loi sur l’eau, comptes rendus de réunion de chantier, mémoire technique, inauguration, coupures de presse, correspondance (2008-2010).
- 7W13** Réseau d’assainissement. – Contrôle : rapports d’inspection télévisée des canalisations. 2004, 2008
- 7W14** Réseau d’eau potable. – Gestion : servitudes de passage portant concession de tréfonds (1983-1992) ; plans du réseau (s.d.). 1983-1992

Cours d'eau

- 7W15** Aménagement et pollution des eaux : dossiers de demande d'autorisation, arrêtés préfectoraux, paiement d'une amende, pièces justificatives, plans. 2012-2014
- Plantation de piquets en bois sur la berge de la Reyssouze au lieudit Moulin de Bruno (2012).
Travaux de busage au lieudit Barbignat par A. M. (2014).
Couverture du bief affluent rive droite du Reyssouzet (La Mare Josserand) au lieudit Pont des Chaudys (2014).
Traitement par pesticide en bordure du Reyssouzet par la commune (2014).

Électricité et télécommunications

- 7W16-17** Électrification rurale. 1983-2014
- 7W16** Modernisation et extension du réseau : construction de lignes à haute tension, programmes annuels de travaux, conventions de mandat, financement, avis de construction ou de modification de canalisations électriques, comptes rendus de réunion, informations aux communes, plans, pièces comptables, correspondance (1983-1994).
- 7W17** Construction de lignes électriques haute tension : financement, délibérations, dossiers d'exécution, dossiers de travaux, plans, correspondance (1987).
Création du poste BTS Le Bérourx : financement, dossier de travaux, plans, correspondance (2006-2007).
Renforcement du réseau électrique et dissimulation des réseaux au lieudit Le Bérourx : financement, dossier de travaux, plans, correspondance (2007-2009).
Consommations énergétiques et électriques : compte-rendu annuel d'exploitation, suivis, feuillets de gestion (2001-2010, 2014).
- 7W18-20** Éclairage public. 1986-2009
- 7W18-19** Extension et modernisation du réseau : conventions de mandat conclues avec le Syndicat intercommunal d'électricité de l'Ain et le syndicat d'électricité d'Attignat, financement, devis, bilans d'opération, feuillets de gestion, plans, extraits cadastraux, correspondance (1986-2009).
7W18 1986-2000
7W19 2001-2009
- 7W20** Éclairage public du terrain de sports : financement, pièces comptables, décompte général et définitif, correspondance (1986-1989).
Entretien : contrat, rapport d'interventions, factures de remplacement des lampes (2007-2009).
- 7W21** Électricité et gaz. 1976-2012
- Servitudes radioélectriques : conventions (1976-1987).
Gaz, enquête sur la desserte en gaz naturel sur la commune : résultats (2003-2004) ; travaux d'alimentation en gaz (1999-2005).

Consommations énergétiques : suivis annuels (2006-2007, 2012).
SIEA, création et fonctionnement : modification des statuts (1993-1994, 1996, 2003) ;
transfert de compétences sous forme optionnelle et de la compétence
« télécommunications » (1996, 1998) ; désignation des délégués (2008).

7W22

Téléphone.

2002-2013

Travaux sur le réseau téléphonique : construction, amélioration et enfouissement des lignes téléphoniques, plans, correspondance (2002).

Installation d'une antenne-relais SFR sur le château d'eau : convention bipartite, dossier d'information, déclaration préalable (2000, 2010).

Installation d'une antenne SFR au lieudit Au Curtelet : convention de passage conclue avec SFR, permissions de voirie, ERDF, SNEF, déclaration préalable, analyse d'impact, correspondance (2011-2012).

Amélioration de l'esthétique des réseaux électrique et de télécommunications au lieudit Croix de bois : travaux, financement, plans, correspondance (2011-2013).

8 W Santé, environnement

Installations classées

8W1 Installations classées. – Enquêtes publiques : demandes d'autorisations, études d'impact, arrêtés préfectoraux, avis et rapports d'enquête, dossiers techniques, bilans, cartes et plans d'épandage, plans.

1985-2016

Commune de Jayat (1985, 2009, 2011, 2015).

SA DOKALI, exploitation d'un dépôt de liquides inflammables au lieudit Cézille (1985).

Société PAQUELET, transport par route de déchets non dangereux et dangereux (2009).

Société CEMEX GRANULATS RHÔNE-MÉDITERRANÉE, changement de nom de la société exploitante d'une installation de concassage et de criblage de matériaux alluvionnaires au lieudit Les Nortières (2009).

SAS Galvo (Intermarché), mise en service d'une station service en bordure de la RD 975 (2011).

GAEC de Fenille, modification de l'exploitation d'un élevage bovin dont les génisses sont abritées au lieudit Rongeron et à Montrevel-en-Bresse (2011).

SAS Galvo (Intermarché), mise en service d'une station de réfrigération et d'une installation de compression en bordure de la RD 975 (2015).

Commune de Montrevel-en-Bresse, vidange partielle du plan d'eau de Montrevel-en-Bresse par la communauté de communes de Montrevel-en-Bresse (2011).

Commune de Lescheroux, exploitation d'une installation de méthanisation par la société METHANEA (2010-2011).

Conseil général de l'Ain (2015-2016).

Révision du plan départemental de prévention et de gestion des déchets non dangereux de l'Ain (2015).

Plan de prévention et de gestion des déchets issus de chantiers du bâtiment et des travaux publics du département et son rapport environnemental (2016).

8W2-3 Carrière de matériaux alluvionnaires aux lieuxdits Les Vernais et Prairie de Cézille.

1996-2012

8W2 Exploitation et renouvellement d'exploitation par les sociétés MORILLON CORVOL SA et POCHON : demandes d'autorisations, arrêtés préfectoraux, études d'impact, rapports, arrêté et avis d'enquête publique, dossier technique, plans, correspondance (1996, 1998-1999).

8W3 Réaménagement du tènement Nord de la carrière et restitution à la fédération départementale des chasseurs de l'Ain par la société CEMEX GRANULATS RHÔNE-MÉDITERRANÉE : évaluation des incidences environnementales, propositions d'aménagement, comptes rendus de réunion, contrat de foretage sous conditions suspensives, plans, correspondance (2011-2012).

Secteurs protégés

- 8W4** Zones naturelles d'intérêt écologique, faunistique et floristique (ZNIEFF). – Protection des sites « prairies de Jayat, du Curtelet et de Césille » : fiche descriptive, plan. 2007

Prévention des risques et hygiène publique

- 8W5** Risques naturels, sinistres. 1983-2007
Inondations, coulées de boues et sécheresses : arrêtés préfectoraux, demandes de reconnaissance d'état de catastrophe naturelle, déclarations de dommages, photographies, coupure de presse, correspondance (1983, 1989-1991, 1999, 2002-2003).
Information aux acquéreurs et aux locataires de biens immobiliers sur les risques naturels et technologiques majeurs : arrêté préfectoral, annexes (2006).
Stockage préventif de comprimés d'iode : fiches d'information (2004, 2007).
- 8W6** Vaccinations : listes nominatives des enfants vaccinés, certificats de vaccination (1983-1985). Influenza aviaire : fiches de recensement des oiseaux, arrêtés préfectoraux (2006-2008). Surveillance sanitaire de l'eau d'alimentation : rapports d'analyse d'eau (1995-1996). 1983-2008

Eau et assainissement

- 8W7** Eau potable. – Syndicat intercommunal des eaux Moyenne Reyssouze. 1995-1999, 2005
Exploitation par affermage du service public de distribution d'eau potable : cadre du contrat d'affermage, rapport du président (2005) ; rapports annuels sur le prix et la qualité de l'eau potable (1995-1998).
SOGEDO : contrats d'abonnement pour plusieurs bâtiments communaux (1999).
- 8W8** Assainissement. 1983-2006
Compétence gérée par le Sivom d'agglomération de Jayat - Malafretaz - Montrevel.
Station d'épuration, exploitation : contrat de prestation de service (2000) ; contrôle et surveillance : conventions, délibérations, comptes rendus et rapports de visite (1983-2002) ; rapports de fonctionnement (1990-1997).
Épandage des boues de la station d'épuration, étude préalable : rapport de présentation, carnet et carte d'épandage (1999) ; étude préalable aux projets d'échange : rapport, cartes (2000).
Service public de l'assainissement : rapport annuel du délégataire (2006).

9 W Urbanisme

Planification urbaine

Depuis 1990, la mise en place des plans d'occupation des sols (POS) et des plans locaux d'urbanisme (PLU) des communes de Jayat, Malafretaz et Montrevel-en-Bresse est assurée par le Sivom d'agglomération de Jayat - Malafretaz - Montrevel.

Avec l'aide du groupement d'urbanisme Bresse - Reyssouze, la commune a élaboré un POS antérieur à 1982 (voir série T).

9W1 Plan d'occupation des sols (POS).

1990-1997

Modification du POS : comptes rendus de réunion du groupe de travail, enquête publique, dossier de POS soumis à l'enquête publique et approuvé, annonces légales (1990-1991).

1^{ère} révision du POS de Jayat, Malafretaz et Montrevel-en-Bresse : transformation du Sivu du groupement d'urbanisme en Sivom, comptes rendus de réunion du groupe de travail, application anticipée sur Jayat, délibérations (1991-1993).

Modification n°1 relative à la modification de certains articles du règlement : délibérations du comité syndical, dossier de POS modifié soumis à l'enquête publique et approuvé (1994).

Modification n°2 relative à la modification de certains articles du règlement et quelques points du plan de zonage : délibérations du comité syndical, enquête publique, dossier de POS modifié soumis à l'enquête publique et approuvé (1994).

Modification n°3 relative à la modification de certains points du plan de zonage et de dispositions réglementaires relatives au secteur NCc : délibérations du comité syndical, enquête publique, dossier de POS modifié soumis à l'enquête publique et approuvé (1995).

Modification n°4 relative à la modification de certains points du plan de zonage et de dispositions réglementaires relatives aux zones UB et UC : délibérations du comité syndical, enquête publique, dossier de POS modifié soumis à l'enquête publique et approuvé (1996-1997).

9W2 POS valant plan local d'urbanisme (PLU).

1998-2012

2^{ème} révision du POS de Jayat, Malafretaz et Montrevel-en-Bresse : comptes rendus de réunion du groupe de travail, porter à connaissance, rapport de présentation, plans de servitudes et d'informations, correspondance (1998-1999).

Modification n°5 relative à la suppression de l'emplacement réservé n°3 sur Malafretaz : délibérations du comité syndical, enquête publique, dossier de PLU modifié et approuvé (2000).

Modification n°6 relative à la modification des dispositions réglementaires et à l'inscription d'un nouvel emplacement réservé pour voirie à Montrevel-en-Bresse : délibérations du comité syndical, dossier de PLU modifié et approuvé (2004).

Poursuite de la révision du POS et élaboration du PLU : comptes rendus de réunion du groupe de travail, diagnostic agricole préalable, plans, documents de travail (2005-2012).

Modification n°7 relative à la modification du zonage du site du Grand Curtil à Jayat : délibérations du comité syndical, dossier de PLU modifié et approuvé (2006).

Modification n°8 relative à la modification de dispositions réglementaires du règlement concernant Montrevel-en-Bresse et à la création d'un emplacement réservé sur le site du Grand Curtil à Jayat : délibérations du comité syndical, dossier de PLU modifié et approuvé (2007).

Modification du POS relative à la modification de dispositions réglementaires du règlement : délibérations du comité syndical, dossier de PLU modifié et approuvé (2011).

- 9W3** Plan local d'urbanisme et zonage d'assainissement. – Élaboration : délibérations du comité syndical, dossier de PLU et de zonage d'assainissement, plans.
- 2011-2012

Opérations d'aménagement

- 9W4** Opération Cœur de village. – Aménagements du centre-bourg et de la traversée d'agglomération.

1984-2006

Études : étude CAUE, convention, financement, comptes rendus de réunion, comptes rendus de visite du CAUE, rapports d'étude, correspondance (1984-2003).

Travaux : études préliminaires, maîtrise d'œuvre, financement, dossier de consultation des entreprises, appel d'offres, annonces officielles et légales, devis acceptés, comptes rendus de réunion de chantier, procès-verbal de réception des travaux, plans de récolement⁵⁷, plans, pièces comptables, correspondance (2003-2006).

- 9W5** Lotissements privés. – Lotissement le clos des moissons situé au lieudit Le Mollard de la société Brunet Lotir : vente de terrain⁵⁸, acte notarié, autorisation de lotir n°04 N 3001 et modificatifs, travaux de viabilisation, plans, correspondance.

2003-2007

- 9W6** Logements locatifs.

1995-2016

Construction de 6 logements locatifs au lieudit Le Mollard par l'OPAC de l'Ain : permis de construire, bail emphytéotique, délibérations, dossier locatif, plans, correspondance (1995-1997).

Construction de neuf pavillons par l'OPAC de l'Ain : dossier locatif (2005).

Construction de 4 pavillons au lieudit Le Mollard : permis de construire, bail emphytéotique, délibérations, dossier locatif, plans, correspondance (1999-2002).

Projet de construction de 12 logements collectifs au lieudit Les Brouilles : étude de faisabilité au lieudit Les Vernes, délibérations, correspondance (2005-2008).

Gestion de la demande locative : demandes de logements, avis d'attribution (2012-2016).

⁵⁷ Documents conservés sous format CD-Rom.

⁵⁸ Voir le détail en annexe.

- 9W7** Développement économique. – Rencontre avec les entreprises du 6 juin 2009 : compte-rendu de la rencontre, fiches « entreprises », coupures de presse (2009). Zone d'activités de Cézille. – Projets d'aménagements : étude CAUE, comptes rendus de réunion, classement de la zone d'activités en zone d'activités communautaire, correspondance (2009-2010).
2009-2010

Autorisations d'urbanisme

- 9W8** Enregistrement des autorisations d'urbanisme, droit de préemption urbain, autorisations de lotir et préalable, permis d'aménager.
1984-2015
- Enregistrement des demandes des autorisations d'urbanisme : registres (1984-2007)⁵⁹.
Droit de préemption urbain, instauration : délibérations, pièces annexes (1989, 1994).
Autorisation de lotir n°93 N 3021 Lotissement au lieudit Cézille de M. P. (1993).
Autorisation préalable n°14 0 0001 Mise en place d'enseignes sur façade par la sarl CBS-Sport 2000 (2014).
Permis d'aménager (2014-2015).

- 9W9-28** Permis de construire et modificatifs.
1983-2015

Classement chronologique puis numérique par n° de permis de construire.

9W9	83 N 0029 - 84 N 1516
9W10	85 N 1002 - 87 N 1019
9W11	88 N 1002 - 90 N 1017
9W12	90 N 1024 - 94 N 1011
9W13	94 N 1012 - 95 N 1009
9W14	96 N 1001 - 97 N 1014
9W15	98 N 1001 - 99 N 1017
9W16	99 N 1018 - 01 N 1016
9W17	01 N 1017 - 03 N 1007
9W18	03 N 1008 - 04 N 1020
9W19	04 N 1022 - 05 N 1005
9W20	05 N 1006 - 06 N 1012
9W21	06 N 1013 - 08 D 0013
9W22	08 D 0014 - 09 D 0005
9W23	09 D 0006 - 10 D 0018
9W24	11 D 0001 - 11 D 0014
9W25	12 D 0001 - 12 D 0015-M1
9W26	13 D 0001 - 14 D 0004
9W27	14 D 0005 - 15 D 0009
9W28	15 D 0010 - 15 D 0018

- 9W29-34** Déclarations de travaux, déclarations de clôture, déclarations préalables.
1986-2015

9W29	1986, 1990-2006
9W30	2007-2010 (10 D 0015)
9W31	2010 (10 D 0018) - 2012 (12 D 0005)
9W32	2012 (12 D 0006) - 2013 (13 D 0020)

⁵⁹ Pour les permis de construire, les registres s'arrêtent en 2005.

9W33 2013 (13 D 0022) - 2014 (14 D 0011)
9W34 2014 (14 D 0013) - 2015

9W35 Certificats d'urbanisme (2014-2015). Renseignements d'urbanisme (2015). Droit de préemption urbain : déclarations d'intention d'aliéner sans suite (2012-2016).
2012-2016

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

Aide sociale

- 10W1** CCAS. – Suppression au 1^{er} janvier 2017 : délibération, correspondance (2016) ; commission administrative, élection et désignation des membres : délibérations, arrêtés municipaux, procès-verbaux d'élection et de notification, correspondance (1987, 1989, 1991, 1995, 2001, 2014) ; nomination d'un représentant des Associations familiales par l'UDAF⁶⁰ : correspondance (1995, 2001).
1987-2016
- 10W2** Aides sociales obligatoires : demandes, notifications, pièces justificatives.
2011-2016

Affaires scolaires

Depuis 1975, le District rural de Montrevel-en-Bresse assure la gestion du RPI (regroupement pédagogique intercommunal) de Jayat, Malafretaz et Montrevel-en-Bresse. En 1992, cette compétence est transférée par les trois communes au syndicat intercommunal à vocations multiples (Sivom) d'agglomération de Jayat - Malafretaz - Montrevel qui gère également l'accueil périscolaire.

- 10W3** École communale.
1984-2008
Carte scolaire : effectifs, listes nominatives des élèves, (1991-1992, 2006).
Conseil d'école : comptes rendus de réunion (1984-1991, 2006).
Projet de passage à la semaine de 4 jours : courrier (1999).
Inspection académique de l'Ain : rapports et bulletins de visite de la DDEN (1987-2002).
Personnel enseignant et administratif : arrêtés de nomination, affectation et mutation (1989-1990).
Sécurité : comptes rendus d'exercice d'évacuation (2006, 2008).
- 10W4** Œuvres scolaires et périscolaires. – Restaurant scolaire, contrôle sanitaire : comptes rendus, observations (1984, 2002, 2006). Garderie périscolaire : relations avec le Sivom d'agglomération de Jayat - Malafretaz - Montrevel, correspondance (1999-2005).
1984-2006

⁶⁰ Union départementale des associations familiales.

Vie locale

10W5 Manifestations culturelles et sportives.

2008-2016

Vogue annuelle et fête patronale, organisation et déroulement : demandes d'emplacements forains, organisation, déclarations préfectorales pour le feu d'artifice, propositions acceptées, réglementation de la circulation, correspondance (2008-2016).

Banquet des conscrits : listes, relations avec l'association des classards, correspondance (2014).

Repas communal : listes nominatives des invités, menus (2009-2015).

Illuminations (2008-2012).

Courses cyclistes, organisation : arrêtés préfectoraux, réglementation de la circulation (2012-2013).

Autres fonds

11 W Association foncière de remembrement de Jayat

11W1 Administration générale.

1958-2003

Constitution : création d'une commission communale de réorganisation de la propriété foncière et de remembrement, arrêtés préfectoraux (1958, 1960).

Fonctionnement : règlement intérieur, délibération (1963).

Dissolution : arrêté préfectoral, transfert des propriétés à la commune à titre gracieux, délibérations (2000).

Bureau : registre des comptes rendus de réunion (1961, 19 février - 2000, 24 juin) ; composition et renouvellement des membres : arrêtés préfectoraux, délibérations (1963, 1976, 1980, 1982, 1985, 1991, 1997) ; démission d'un membre : lettre de démission (1984) ; extraits des registres des délibérations (1962-1995).

Jugements de la Chambre régionale des comptes sur les exercices 1983 à 2001 (1987, 1993, 1997, 2001, 2003).

Relations avec la Trésorerie, apurement des comptes : arrêtés de décharge à titre définitif (1979, 1981, 1985).

Immobilisations : état de l'actif (1995).

11W2

Personnel. – Création d'un poste de secrétaire et nomination : extrait du registre des délibérations du conseil d'administration (1962). Cotisations et charges sociales : états relatifs aux traitements, salaires, pensions, honoraires, vacations et courtages (1962-1969) ; déclarations annuelles de données sociales (1972-1998, 2000) ; IRCANTEC : notification d'immatriculation (1980), déclarations et états annuels (1980-1991).

1962-2000

Lacunes : états relatifs aux traitements, salaires, pensions, honoraires, vacations et courtages 1968 ; DADS 1999 ; déclaration et état annuels IRCANTEC 1990.

11W3

Budgets et comptes : budgets primitifs, budgets supplémentaires, comptes administratifs, comptes de gestion, balances comptables, situations financières, délibérations (1961-2001). Livre comptable : registre de comptabilité (1963). Dépenses et recettes : bordereaux de mandat, bordereaux de titres de recette (1961-2000).

1961-2001

On trouve les comptes de gestion à compter de 1986. Pour l'exercice 2001, on trouve uniquement le compte de gestion.

Lacunes : compte de gestion 1988-1989 ; bordereaux de mandat et de titres de recette 1998.

11W4

Opérations de remembrement. – Réorganisation de la propriété foncière et remembrement : commission communale de la réorganisation de la propriété foncière et de remembrement, comptes rendus de réunion, correspondance (1959-1960). Procès-verbal de remembrement (1961).

1959-1961

11W5 Travaux connexes au remembrement : projet, financement, annonce légale, procès-verbaux de réception des travaux, certificats de paiement, factures, honoraires, décomptes généraux et définitifs, correspondance.

1961-1962

L'ensemble des travaux est pris en charge par le service du Génie Rural.

Archives intermédiaires

AI Archives intermédiaires

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

- AI1** Salle de classe. – Aménagement dans un second logement : offres non retenues (2013). Acquisition d'un véhicule poly-benne : offres non retenues (2015).
2013, 2015
Éliminable en 2021.
- AI2** Complexe sportif. – Construction d'un bâtiment à usage de vestiaires et de salles pédagogiques et de ses accès au sein du bâtiment : offres non retenues.
2014
Éliminable en 2020.
- AI3** Bibliothèque. – Transformation d'un local en bibliothèque : offres non retenues.
2015
Éliminable en 2021.

Annexes

Table de concordance des cotes

Le tableau présente les concordances entre les anciennes cotes du fonds conservé sous la cote 117 J 52 du fonds Pitre de Jayat (1564-1841) aux Archives départementales et les nouvelles du fonds communal.

Ancienne cote	Description des pièces	Nouvelle cote
117 J 52	Rôle de taille (1683).	CC1
117 J 52	Ouvrages à la nef de l'église, au clocher et au presbytère : rôle d'imposition extraordinaire, requête des habitants à l'intendant B., quittances à A. D. et P. M., charpentiers de Montrevel (1683-1685).	DD1
117 J 52	Rôle de capitation (1714).	CC1
117 J 52	Rôle d'impôt dit des « Gratifications » (1714).	CC1
117 J 52	Copies de pièces produites par les syndics ou le curé de Jayat sur des travaux de réparation à l'église (1715).	DD1
117 J 52	Procédure entre les syndics et J. C., maçon de Saint-Bénigne (1717).	FF1
117 J 52	Prix fait à Joseph et Joseph Cotte, père et fils, charpentiers à Saint-Julien-sur-Reyssouze, pour l'exécution d'ouvrages au presbytère (1727).	DD2
117 J 52	Requête des syndics sur le pacage du bétail dans la prairie de Jayat (1766).	HH1
117 J 52	Assignation des syndics, à la requête des religieux de la chartreuse de Montmerle, touchant l'affermage des domaines et moulins sur le territoire de la communauté (1767).	FF1
117 J 52	Quittance par les syndics et fabriciens à C. G., notaire à Romenay, en qualité de donataire de M. J. E., veuve de C. G., juge du comté de Saint-Trivier-de-Courtes (1768).	CC1
117 J 52	Sentence du juge mage du comté de Montrevel sur la nomination d'experts chargés de visiter les bâtiments composant le presbytère (1781).	DD2
117 J 52	État des lieux de la cure de Jayat dont A.B. est adjudicataire (1794).	1P1
117 J 52	Rôle d'imposition : fragment (s.d.).	CC1

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.

La cote en **11W** renvoie au fonds de l'association foncière de remembrement de Jayat.

XVII^{ème} siècle :CC1, DD1

XVIII^{ème} siècle :CC1, DD1-2, FF1, GG1-5, HH1, 1D1, 1P1

A

accident des transports : 3H1, 3I1

accident du travail : 3F3, 3H1, 5Q4

acquisition domaniale : 1M1, 2M4, 1N1, 1O3, 6W1-3 ; **11W1**

action économique : 9W7

adhésion : 1O9, 5Q4

adjudication : 2M1, 1N3, 1O5

affermage : *voir délégation*

affiche : 3D1, 1I2, 3O3

agent de l'administration royale : DD1

agent non titulaire : 1F1, 3G1, 5W7

agrément : 3F3

agression sexuelle : 2O4

agriculture : 3F1-4, 1G19, 5Q4, 1R2, 2W28, 5W10

aide agricole : 3F2, 5W10

aide médicale : 3Q2, 5Q1-2

aide sociale : 1Q1-9, 2Q1, 3Q1-2, 5Q1-6, 10W1-2

aide sociale à l'enfance : 5Q5-6

aire de jeux : 6W36

aire de stationnement : 1O3, 6W36

aliénation domaniale : 4D2, 1N1, 6W1-3, 7W11, 9W5 ; **11W1**

aliéné : *voir maladie mentale*

Allée du Palais Royal (Jayat, Ain, France) : 7W1

allocation militaire : 5Q2

aménagement : 1M1-2, 2M1-4, 4M1-2, 1O3-9, 2O1-4, 3O1-3, T3, 6W8-9, 6W12-23, 6W36, 7W2, 7W7-12, 7W15, 9W4, 9W7

aménagement des eaux : 1M1, 1O5, 3O1

aménagement foncier : **11W1-5**

amiante : 6W3, 6W24, 6W34

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

ancien combattant : 2H2

annonce officielle et légale : 6W9-10, 6W13-14, 6W18, 6W21, 6W24, 6W29, 6W34, 7W4-5, 7W7-8, 7W10, 9W1, 9W4 ; **11W5**

appel d'offres : 1M2, 104, 107, 6W3,
6W8-10, 6W13-14, 6W18, 6W21,
6W24, 6W29, 6W34, 7W2, 7W4-8,
7W10, 9W4

architecte : 6W12

archives : 3D2, 105, 1Q4

ARCHIVES DÉPARTEMENTALES DE
L'AIN : 3D2

armée : 1H3

arrêté d'alignement : 4M1, 102-3, 7W3

arrêté du maire : 2D2, 3D1, 3G1, 1I2, 2K1-2,
2M4, 4N1, 102, 105, 3O1, 1Q4, 1W9-10,
2W24, 5W7, 7W2-3, 10W1

arrêté préfectoral : 4D2, 3G1, 3H1, 4H1,
1I1, 5I1, 2K5, 2L1, 1M1, 4M1, 102-3,
105, 109, 2O1-2, 3O1-3, 1P1, 1Q4-5,
3Q1-2, 1R1, 2S1, T2-3, 5W10, 6W1-2,
7W2-3, 7W7, 7W15, 8W1-2, 8W5-6,
10W5 ; **11W1**

assainissement : *voir traitement des eaux
usées*

assistance judiciaire : 3I1

association : 2H2, 3Q2, 1R1, 2R1, 3S1,
5W10, 10W5 ; **11W1-5**

ASSOCIATION AGRÉÉE POUR LA PÊCHE
ET LA PROTECTION DES MILIEUX
AQUATIQUES DE JAYAT : 5W10

ASSOCIATION DES FAMILLES
INTERPROFESSIONNELLES DE LA
COIMMUNE DE JAYAT : 3S1

ASSOCIATION FONCIÈRE DE
REMEMBREMENT DE JAYAT : **11W1-5**

ASSOCIATION SYNDICALE AUTORISÉ POUR
LE CURAGE ET LA RECTIFICATION DE
LA REYSSOUZE : 3O1

association syndicale de propriétaires : 7W1

ASSOCIATION SYNDICALE LIBRE DU
CLOS DES MOISSONS : 7W1

association syndicale : 3O1

association Valention Haury : 3Q2

assurance : 4D1, 3F3, 3H1, 1W21, 6W28

atelier technique : 6W36

Au Curtelet (Jayat, Ain, France ; lieudit) :
7W22

autorisation d'urbanisme : T3-11, 6W9-
10, 6W13-14, 6W28, 9W5-35

autorisation : 1I2, 2I3, 5I1, 2K1, 2K5,
1M1, 2O1-2, 3Q1, 1R1, 5W8-10,
7W3, 7W15, 8W1-2

autorisation de lotir : T3, 9W5, 9W8

autorisation préalable : 9W8

avant-projet : 1M2, 103, 107, 6W8-10,
6W13, 6W21, 6W24, 6W28, 6W34,
7W2, 7W8, 7W10-11

avenant : *voir contrat*

B

bail : 5I1, 1N2

bail emphytéotique : 9W6

baux ruraux : 1K6 4W5

Belley, diocèse (Ain, France) : 2M2, 1Q5

bétail : 3F1-4

bibliothèque : 6W24-27

bibliothèque scolaire : 1R1

biens communaux : 1N1-3, 2W24, 6W1-7

bilan financier : 1L1-2, 2S2, 2W1-8,
2W24 ; **11W3**

boisson alcoolisée : 3F3, 5W9, 5W11

bordereau de mandat : *voir pièce comptable*

bordereau de recette : *voir pièce comptable*

bornage : 1N3, 6W1-3, 7W1

Bourg-en-Bresse (Ain, France) : 3H1

BRANDAO, société : 6W21-22

budget : 1Q6

budget primitif : 1L1-2, 2W1-8 ; **11W3**

budget supplémentaire : 1L1-2 1Q6,
2W1-8 ; **11W3**

bulletin de salaire : 2K3, 2K5

bulletin de vote : 1K4, 2K5

bulletin municipal : 1W18-20

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

bureau de vote : 1K4, 4W3-4

C

cadastre : 1G1-15, 1G19, 2W28

cahier des charges : 2M1, 4M2, 1N3

caisse des écoles : *voir sou des écoles*

calamité agricole : 5W10

canalisation : 1O7-8, 7W7-11, 7W13, 7W16

cantine scolaire : *voir restauration scolaire*

cantonement militaire : 2H1

capitation : CC1

carrière : 2O1, 8W2-3

carte : 8W1-2, 8W8

carte d'alimentation : 4H3

carte d'identité : 2I1, 5W8

carte scolaire : 1R1, 10W3

catastrophe naturelle : 8W5

CAUE (Conseil d'architecture,
d'urbanisme et de l'environnement
de l'Ain) : 7W5, 7W7, 9W4, 9W7

CCAS : *voir structure communale d'aide
sociale*

cécité : 3Q2

cérémonie publique : 3D1, 1S4, 6W24,
6W31, 7W12

certificat d'urbanisme : T11, 9W35

certificat de paiement : *voir pièce comptable*

*Cézille (Jayat, Ain, France ; lieudit) : 7W7,
7W10, 9W8*

chambre consulaire : 1K5-6, 2W24, 4W5 ;
11W1

CHAMBRE RÉGIONALE DES COMPTES :
2W24 ; **11W1**

chasse : 1I1, 5W9, 8W3

chauffage urbain : 4M1

*Chemin départemental n°1A (Ain,
France) : 1O3*

*Chemin d'intérêt commun n°14 (Jayat,
Ain, France) : 1O5*

chemin rural : 1O1-3, 1O5-6, 3O3 7W1

<i>Chemin rural de La Levée (Jayat, Ain, France)</i> : 103	commission communale des impôts directs : 1G19, 2W28
<i>Chemin vicinal de Jayat à Béréziat (Ain, France)</i> : 105	COMMUNAUTÉ DE COMMUNES DE MONTREVEL-EN-BRESSE : 5I1, 1M1, T3
<i>Chemin vicinal ordinaire n°1 (Jayat, Ain, France)</i> : 105	communication : 1W17
<i>Chemin vicinal ordinaire n°3 de Jayat à Marsonnas (Ain, France)</i> : 103	compagnie d'assurances : 1W21
<i>Chemin vicinal ordinaire n°4 (Ain, France)</i> : 105	compte administratif : 1L1-2, 3O2, 1P1 1Q6, 2W1-8 ; 11W3
<i>Chemin vicinal ordinaire n°12 (Jayat, Ain, France)</i> : 303	compte de gestion : 1P1, 2W1-8 ; 11W3
<i>Chenevière (Jayat, Ain, France ; lieudit)</i> : 7W7	compte d'exploitation : 2S2
chien : 5W9	compte-rendu : 1M2, 5W9, 6W9-10, 6W12-13, 6W16, 6W18, 6W21, 6W24, 6W30, 6W34, 7W5-8, 7W11-12, 7W16-17, 8W3, 8W8, 9W1-2, 9W4, 9W7, 10W3-4
chômage : 5Q3	concession : 1O8, 2W28, 7W14
chrono courrier : 1W12-15	concession funéraire : 4D2, 2L1, 2M4, 4N1
cimetière : 4D2, 4H2, 2M4, 4M1, 4N1	condamnation : 3I1
circulaire : E27, 3F2, 1H2, 1H4, 4H3, 1K3, 4N1, 2O4, 1P1, 3Q1, 1R2, 4W2-4	confidentialité : 1Q4
circulation des personnes : 2I1, 1O5, 2O4, 5W8	congés scolaires : 1R1
circulation routière : 2I1, 1O5, 7W3, 10W5	CONGRÉGATION DES SOEURS DE SAINT JOSEPH : 1R1
classement : 1G19, 1O1 2W28, 7W1, 9W7	congrégation religieuse : FF1, 2L1, 1P1, 1R1
CNIL (Commission nationale de l'informatique et des libertés) : 2W28	conscription : 10W5
CNRACL : 2K4-5	conseil d'administration : 3S1
collecte publique : 2Q1	conseil d'école : 10W3
collecte sélective : 5I1	CONSEIL GÉNÉRAL DE L'AIN : 8W1
commémoration : 1M1	conseil municipal : DD1, FF1, HH1, 1D1-7, 1K4, 4N1, 3Q2, 1W1-9, 1W16, 4W4
commission administrative du CCAS : 10W1	conseiller municipal : 1D7, 1K4, 3K1, 4W4

construction : 3H1, 1M1-2, 2M1-3, 4M1-2, 107,
202, 303, 6W10-12, 6W28-33, 6W36,
7W7, 7W12, 7W16-17, 7W22, 9W6

construction scolaire : 6W12-23, 6W36

contentieux administratif : FF1, 4D2

contrat : 4D1, 3F3, 3H1, 2K2, 1M1-2,
2M1-4, 4M1-2, 104-7, 1Q9, 1W21,
6W3-11, 6W13-15, 6W18-19,
6W21-22, 6W24-25, 6W34-35,
6W37, 7W4-8, 7W10, 7W20, 8W3,
8W5, 8W8, 9W4

contrôle : DD2, 3D2, E27, 3H1, 1I3, 2I2,
5I1, 1R1, 5W12, 6W10, 6W13-14,
6W18, 6W21, 6W24, 6W30, 6W35,
6W37, 7W8-11, 7W13, 7W17, 8W8

contrôle budgétaire : 1S4, 2S2, 2W24 ; 11W1

contrôle de légalité : 2W24, 6W10

contrôle de sécurité : 6W13-14, 6W18, 6W21,
6W24, 6W30, 6W35, 6W37, 10W3

contrôle sanitaire : 5I1, 8W6, 10W4

convention : 203, 1W16, 2W28, 6W12,
7W2, 7W5, 7W11, 7W16, 7W18-19,
7W21-22, 8W8, 9W4

coopérative agricole : 3F3

COOPÉRATIVE D'UTILISATION DU
MATÉRIEL AGRICOLE (CUMA) DE
JAYAT : 2S1-2

coupure de presse : 5W12, 6W34, 6W36,
7W12, 8W5, 9W7

cours d'eau : 105, 109, 301-3, 7W4, 7W15

crimes et délits : 204

Croix de bois (Jayat, Ain, France ; lieudit) :
7W22

culte catholique : 1P1

cure : voir presbytère

D

DDAF (Direction départementale de
l'agriculture et de la forêt) : 107

DDASS (Direction départementale des
affaires sanitaires et sociales) : 5I1

DDE (Direction départementale de
l'équipement) : 1M1, 4M2, 107,
7W4, 7W8

DDEN (Direction départementale de
l'éducation nationale) : 1R1, 10W3

débit de boissons : 1I2, 5W9

décès : GG1-5, E1-15, E18, E21, E24,
1H3, 4H2-4, 5W1-4, 5W9

décision budgétaire : 2W1-8

déclaration : 3F2-4, 1G19, 1H3, 3H1, 2I1,
5I1, 1K5, 2K4, 5Q4-5, 2W28, 4W5,
5W4, 5W8-9, 5W11, 8W5 ; 11W3

déclaration d'intention de commencer
les travaux : 7W3

déclaration d'utilité publique : 1M1, 103,
6W1-2

déclaration de travaux : 6W9, 9W29-34

déclaration d'intention d'aliéner : 9W35

déclaration préalable : 7W22, 10W5

délégation : 1W9, 8W7-8

délibération : 1D7, 1Q4, 1W8, 1W16,
2W1-8, 7W17

démission : 1D7, 3H1, 2K1, 1W9 ; 11W1

démolition : 6W3

dépense d'investissement : 3H1, 1L1-10, 1M1-2, 2M1-4, 4M1-2, 1O1-9, 2O1-4, 3O1-3, 1Q6-7, 1S4, 2S2, 3S1, T3, 2W1-23, 6W1-35, 7W1-22, 9W4-7 ; **11W3, 11W5**

dépense de fonctionnement : 3H1, 1L1-10, 1Q6-7, 1S4, 2S2, 3S1, 2W1-23 ; **11W3**

désignation : 1F1, 3G1, 3H1, 1I1, 2K1, 1N1, 2O2, 1Q4, 5Q3, 1R1-2, 1W9, 2W24, 4W2, 5W7, 7W21, 10W1 ; **11W1-2**

DESMARIS, monsieur (cité en 1865) : 3O3

détention d'armes : 4H3

dette publique : 2L2, 2M3

devis : *voir pièce comptable*

discours : 1S4

dissolution : 2S1, 10W1 ; **11W1**

distinction honorifique : 3D1, 3H1, 3K1, 5W12

distribution de gaz : 7W21

distribution électrique : 2O2, 6W3, 6W9, 6W14, 6W18, 6W21, 6W24, 6W30, 6W35, 6W37, 7W5, 7W7, 7W16-17, 7W21

DISTRICT RURAL DE MONTREVEL-EN-BRESSE : *voir COMMUNAUTÉ DE COMMUNES DE MONTREVEL-EN-BRESSE*

divorce : E27, 5W5

dommages de guerre : 4H4, 5Q3

dons-et-legs : CC1, 2L1, 2M2, 1P1, 1Q5, 3Q2, 2W24, 5W4

dossier d'intervention ultérieure sur l'ouvrage : 6W13-14, 6W18, 6W21, 6W24, 6W30, 6W35

dossier de carrière : 2K1

dossier de consultation des entreprises : 1M2 6W9-10, 6W13-14, 6W18, 6W26, 6W29, 6W34-35, 7W4, 7W7-8, 7W10-11, 9W4

dossier de procédure : 1O1, 1O3, 1O5, 3O3, T1-2, 2W27, 5W10, 7W1, 7W12, 7W15, 7W17, 8W1-2, 9W1-3, 9W6

dossier des ouvrages exécutés : 6W17, 6W19, 6W22, 6W26, 6W32

dossier individuel : 2K2, 5W9

dossier médical : 2K2, 5W12

Doucet (Jayat, Ain, France ; lieudit) : 7W7

DRAGAGE BRESSAN, société : 2O1

droit de préemption : 9W8, 9W35

droits de succession : 4D2

E

eau : 1O7-9, 3O1-3, 6W34-35, 7W7-15, 8W6-8

eau pluviale : 6W34-35

eau potable : 1O9, 7W14, 8W6-7

éclairage public : 1O4, 2O2, 6W34, 6W36, 7W5, 7W18-20

école : 4D2, 4M1, 1R1, 6W14-23, 6W36, 10W3

édifice cultuel : DD1, 2M1-2, 2R1, 6W34-35

église : *voir édifice cultuel*

élection au conseil d'arrondissement : 1K4

élection cantonale : 1K4, 4W3

élection européenne : 1K4, 4W3

élection législative : 1K4, 4W3

élection municipale : 1K4, 4W4	établissement public de coopération intercommunale : 5I1, 1M1, 104, 109, 302, T2-3, 1W16, 2W28, 7W11, 7W18-19, 7W21, 8W7, 9W1-3, 10W4
élection politique : 1K1-4, 4W1-4	établissement public d'hospitalisation : 1P1, 3Q1-2
élection présidentielle : 1K4, 4W3	établissement recevant du public : 6W37
élection professionnelle : 3H1, 1K5-6, 2K5, 4W5	étang : <i>voir nappe d'eau</i>
élection régionale : 4W3	état civil : GG1-5, E1-27, 5W1-6
élection sénatoriale : 1K4, 4W3	état de section : 1G2, 1G11
élève : 10W3	état du montant des rôles : 1G19, 2W28
élu : 1D7, 3D1, 3F3, 2K3, 2O2, 1Q4, 5Q3, 1S4, 1W9, 4W2, 4W3-4, 7W21, 10W1 ; 11W1	étranger : 2I2
emprunt public : <i>voir dette publique</i>	étude : 302, 6W3, 6W18, 6W24, 6W28, 6W34, 7W5, 7W7, 7W22, 8W1-2, 8W8, 9W2, 9W4, 9W6-7
enfant : 3F2, 2I1, 5I2-3, 5Q6, 1W21, 5W4, 5W8, 8W6	évaluation foncière : 1G19, 2W28
enquête : 3F2, 5W7, 7W21	exonération fiscale : 1G19
enquête publique : 5I1, 2M4, 103, 2O1, T1, 7W1, 7W7, 7W15, 8W1-2, 9W1-2	exploit d'huissier : 3I1
enseignement élémentaire : 2L1, 1R1, 10W3	exploitation agricole : 3F2, 5W10
enseignement privé : 1R2	
enseignement professionnel : 1R2	
entretien : DD1, 2L1, 1M1, 2M1-2, 103, 106, 303, 6W4, 6W36, 7W6-7, 7W10-12, 7W16, 7W18-20	F
épandage : 8W1-2, 8W8	fabrique d'église : CC1, 2M2, 1P1
épizootie : <i>voir maladie des animaux</i>	facture : <i>voir pièce comptable</i>
équidé : 1G18	faillite : 6W21-22
équipement collectif : 1M2	FÉDÉRATION DÉPARTEMENTALE DES CHASSEURS DE L'AIN : 8W3
équipement matériel : 3H1, 1M2, 2M2, 1W21, 5W12, 6W4, 6W24, 6W36, 7W2	femme : 5Q6
espace vert : 7W5	fête : 10W5
	fête foraine : 10W5

feu d'artifice : 10W5

financement : 3H1, 1M1-2, 2M1-4, 4M1-2, 3O2, 1R1, 1S4, 2W27, 5W12, 6W9-10, 6W12-14, 6W18, 6W21, 6W24, 6W29, 6W34, 6W36, 7W2, 7W4-8, 7W16, 7W18-20, 7W22, 9W4 ; **11W5**

fiscalité : 1G16-19, 2W28

fiscalité des personnes : 1G19

fiscalité directe d'Ancien Régime : CC1

fiscalité immobilière : 1G19

fiscalité professionnelle : 1G19

fleurissement : 2R1

Foissiat (Ain, France) : 105

fonctionnement : 3F3, 2H2, 3H1, 1R1, 1S1-4, 2S1-2, 3S1, 1W9, 5W12, 7W21, 8W8 ; **11W1**

G

garage municipal : *voir atelier technique*

garde particulier : 1I1, 2K1

gaz naturel : 7W21

gendarmerie : 2H3

Génie rural : **11W5**

gestion du personnel : 3G1, 3H1, 2K1-2, 1S5, 5W12, 10W3 ; **11W2**

Grand Curtil (Jayat, Ain, France ; lieudit) : 7W8-9, 9W2

grande surface commerciale : 8W1

GROUPEMENT D'URBANISME BRESSE-REYSSOUZE : T2

guerre : 2H2, 4H1-4, 4N1

Guerre 1914-1918 : 2H2, 4H2, 4N1

Guerre 1939-1945 : 2H2, 4H3

Guerre d'Algérie (1954-1962) : 4H4

Guerres napoléoniennes (1800-1815) : 4H1

H

habillement : *voir équipement matériel*

habitat insalubre : 5I1

halte garderie : 10W4

honoraire : *voir rémunération*

Hôpital de Montrevel-en-Bresse (Montrevel-en-Bresse, Ain, France) : 3Q2

Hôpital de Pont-de-Vaux (Pont-de-Vaux, Ain, France) : 3Q2

Hospice national des Quinze-Vingts (Paris, Île-de-France, France) : 3Q2

hôtel de tourisme : 1I2

hôtel de ville : 6W8-9

hygiène : 5I1-3, 8W5-6

hypothèque : 2L2

I

IGN (Institut géographique national) : 2W28

illumination : 10W5

immatriculation : 11W2
 immobilisations : 2W25 ; 11W1
 impôt extraordinaire : DD1, 2M1-2
 impôt sur le revenu : 1G19, 2W28
 impôts locaux : 1G19, 2W28
 inauguration : 2M2, 6W24, 6W31, 7W12
 incapacité électorale : 1K3
 incendie : 3H1
 indemnisation : 3H1, 2K3, 1W9, 2W24
 indigent : 1Q9, 5Q3
 industrie : 2F1
 industrie extractive : 2O1, 8W2-3
 inondation : 3O1, 3O3, 8W5
 INSEE (Institut national de la statistique
 et des études économiques) : 5W7
 INSPECTION ACADÉMIQUE DE L'AIN :
 1R1, 10W3
 installation classée : 5I1, 2O1, 8W1-3
 installation sportive : 1M1, 4M2, 3R1,
 6W28-33, 6W36, 7W20
 instituteur : 1R1-2, 10W3
 invalide de guerre : 2H2, 5Q2
 inventaire : 3D2, 3F2, 3H1, 1P1, 1R1,
 2W25, 5W10
 IRCANTEC : 2K4-5, 3W2 ; 11W2

J

juge de paix : E27, 3I1, 1Q4, 3Q1

jugement : voir *minute juridictionnelle*
 juridiction : 5W4
 jury criminel : 3I1
 jury d'assises : 3I1
 justice pénale : 3I1

L

*La Barronière (Jayat, Ain, France ;
 lieudit) : 7W11*
*La Bouchardière (Jayat, Ain, France ;
 lieudit) : 5W10*
 laboratoire d'analyse : 5I1, 8W6
 laïcisation : 1R1
Le Bérourx (Jayat, Ain, France ; lieudit) : 7W17
Le Cropoget (Jayat, Ain, France ; lieudit) : 7W1
Le Grand Pré (Jayat, Ain, France) : 1O3
Le Loyas (Jayat, Ain, France ; lieudit) : 7W1
Le Mollard (Jayat, Ain, France ; lieudit) : 9W5-6
Les Brouilles (Jayat, Ain, France ; lieudit) : 9W6
*Les Mortières (Jayat, Ain, France ;
 lieudit) : 2O1*
*Les Nortières (Jayat, Ain, France ;
 lieudit) : 2O1*
*Les Vernais (Jayat, Ain, France ; lieudit) :
 8W2-3*
*Les Vernes (Jayat, Ain, France ; lieudit) :
 9W6*
Lescheroux (Ain, France) : 3O1, 8W1
 ligne de chemin de fer : 2O4

limite territoriale : 3D1

liquidation judiciaire : *voir faillite*

liste : E27, 3F2-4, 1G19, 4N1, 1O1, 1P1, 1S4, 2W25, 2W28, 4W2-3, 5W7, 5W10, 7W1, 10W5

liste d'émergement : 3H1, 1K1-2, 1K5, 4W5

liste électorale : 3H1, 1K1-2, 1K5-6, 2K5, 4W1, 4W5

liste nominative : 1D7, 1F1, 3F2-4, 1H1-4, 2H2, 3H1, 4H2-3, 3I1, 5I1-3, 1K1-6, 2K5, 1O6, 1Q9, 5Q1-3, 1R2-3, 2R1, 1S4, 1W9, 4W1, 4W3-5, 5W7, 5W12, 8W6, 10W3, 10W5

litige : 1O5, 3O3, 3Q1 1W21, 7W7

livre comptable : 1L4-8, 1S4-5, 2S2, 3S1, 2W11-13 ; **11W3**

livre de paie : 2K3

location : FF1, 5I1, 1N2, 2W24, 6W4-7, 9W6

Loëze (Jayat, Ain, France ; lieudit) : T3

logement : 2H1, 5I1, 2L1, 6W18-23, 9W5-6

logement social : 9W6

logo : 1W17

loisirs : 3F2

loterie : 2I3

lotissement : 1O1, 1O4, 1O7, T3, 1W21, 7W1-2, 9W5, 9W8

Lotissement de La Levée (Jayat, Ain, France) : 1O7, T3

Lotissement dit de Loëze (Jayat, Ain, France) : T3

Lotissement dit Mare de Loëze (Jayat, Ain, France) : 1O1, T3

Lotissement Le clos des moissons (Jayat, Ain, France) : 1W21, 7W1-2, 9W5

Louis XVIII (Roi de France de 1814 à 1824 ; 1755-1824) : 1Q9

M

maire : 3D1, 4H4 1P1

mairie : *voir hôtel de ville*

maison de retraite : *voir établissement médico-social*

maladie des animaux : 5I1, 8W6

maladie mentale : 3Q1

Malafretaz (Ain, France) : 9W1-3

mandat de paiement : *voir pièce comptable*

manifestation culturelle : 10W5

manifestation sportive : 10W5

manœuvre militaire : 2H3

marché négocié : *voir appel d'offres*

marché public : 1M1-2, 2M1-4, 4M1-2, 1O4-9, 1O2-9, 2O2-3, 6W3, 6W8-35, 7W2, 7W4-12, 9W4 ; **11W5**

Mare de Loëze (Jayat, Ain, France ; lieudit) : T3

mariage : GG1-5, E1-15, E17, E20, E23, E27, 5W1-6

matériel informatique : 6W4

matrice cadastrale : 1G3-59, 1G12-15

matrice d'imposition : 1G16-18

menu : 10W5

ministre du culte : DD1, FF1, 4D2, 3I2,
2L1, 2M2, 1P1

minute juridictionnelle : DD2, FF1, 4D2, E27,
3H1, 3I1, 1W21, 2W24, 5W5 ; 11W1

minute notariale : 3I2, 2L1-2, 1M1, 1N1,
6W1-3, 7W11, 9W5-6

meuble : 3D2, 1P1, 1R1

mobilisation : 1H3

Montessuy (Jayat, Ain, France) : 103

*Montrevel, Chartreuse de (Montrevel-en-
Bresse, Ain, France) : FF1*

*Montrevel-en-Bresse (Ain, France ;
comté) : DD2*

*Montrevel-en-Bresse (Ain, France) : DD1,
2H3, 8W1, 9W1-3*

monument aux morts : voir commémoration

*Moraly (Jayat, Ain, France ; lieudit) :
6W3, 7W11*

mort pour la France : 2H2, 4H2, 4N1

moulin : FF1, 105, 303

Moulin de Bruno (Jayat, Ain, France) : 303

Moulin de Cézille (Jayat, Ain, France) : 303

Moulin de la Vavre (Jayat, Ain, France) : 105

Moulin de Riottier (Jayat, Ain, France) : 303

Moulin de Vernecin (Jayat, Ain, France) : 105, 303

Moulin des Glands (Jayat, Ain, France) : 303

musique : 2I3

N

naissance : GG1-5, E1-16, E19, E19, E22,
5Q5, 5W1-3, 5W5

nappe d'eau : 5W10

nomade : 1I3

nourrice : 5Q5

O

œuvres scolaires : 10W4

OPAC : 9W6

opération Cœur de village : 9W4

opération d'urbanisme : 9W4-7

ordures ménagères : 5I1

organisme de sécurité sociale : 1K6, 4W5

organisme paritaire : 2K5

ouvrage d'art : 2M4, 105, 303, 7W4

ouvrage imprimé : 1W16

P

pain : 1Q9

Palais Royal (Jayat, Ain, France ; lieudit) : 7W2

parent d'élève : 1R1

parking : voir aire de stationnement

passport : 5W8

pâturage : HH1

pension militaire : 5Q2	plan de prévention des risques : 8W5
PERCEPTION : 3G1	plan de récolement : 7W5, 7W7-8, 7W10-11, 9W4
permis : 5W9	plan d'occupation des sols : T2, 9W1-2
permis d'aménager : 9W8	plan sommaire d'urbanisme : T1
permis de construire : T4, 6W10, 6W13- 14, 6W28, 9W6, 9W9-28	POCHON, Pierre (cité en 1972 et 1975) : 201
permis de lotir : <i>voir autorisation de lotir</i>	poids-et-mesures : 3G1, 2L2, 1M1
permission de voirie : 4M1, 102, 7W3, 7W22	police de la chasse : 1I1, 5W9
personne âgée : 5Q3, 2R1	police économique : 1I2
personnel : 3G1, 3H1, 5I1, 2K1-5, 1S5, 5W12 ; 11W2	pollution des eaux : 7W15
pétition : 301, 1R1	pompes funèbres : 1I2, 2M4, 5W9
photographie : 3D1, 4D2, 1W21, 6W36, 8W5	pont : 105, 303, 7W4
pièce comptable : CC1, DD1-2, 4D2, 3F3, 2H2, 3H1, 1L9-10, 2L1, 1M1-2, 2M1-4, 4M1-2, 1N1, 104-9, 201-4, 301-3, 1Q7, 2Q1, 3Q1-2 1S4, 1W21, 2W14-23, 6W1-10, 6W16, 6W18-19, 6W22, 6W25, 6W31, 6W35-36, 7W2, 7W4-7, 7W10, 7W16, 7W18-20, 9W4, 10W5 ; 11W3, 11W5	<i>Pont de La Vavre (Jayat, Ain, France) : 7W4</i>
place publique : 103	<i>Pont des Chaudys (Jayat, Ain, France) : 105</i>
placement familial : 5Q5	<i>Pont des Chèvres (Jayat, Ain, France) : 105</i>
placement : 3Q1, 5Q5	<i>Pont du Seigneur (Jayat, Ain, France) : 105</i>
plainte : DD1, 5I1, 105, 303, 1W21, 5W9	Ponts et Chaussées : 1M1, 105
plan : 2H3, 5I1, 1M1-2, 2M1-4, 4M1-2, 1N1, 4N1, 101, 104-9, 201-4, 301-3, T1-10, 6W1-3, 6W8-10, 6W14-15, 6W17-19, 6W24-25, 6W28-30, 6W34-36, 7W1-2, 7W4, 7W6-8, 7W10-11, 7W14-19, 7W22, 8W1-4, 9W1-6, 9W8-35	population : 5W7-9
plan cadastral : 1G1, 1G10	<i>Prairie de Cézille (Jayat, Ain, France ; lieudit) : 201</i>
plan d'urbanisme : 9W2-3	<i>Prairie de Cézille (Jayat, Ain, France ; lieudit) : 8W2-4</i>
	<i>Prairie de Jayat (Jayat, Ain, France ; lieudit) : 5W10, 8W4</i>
	<i>Prairie du Curtelet (Jayat, Ain, France ; lieudit) : 8W4</i>
	<i>Pré de l'Écluse (Jayat, Ain, France ; lieudit) : 201</i>
	préparation budgétaire : 2W9-10

presbytère : DD1-2, 2M1, 2M3, 1N2, 1P1, 6W8

presse institutionnelle : 1W18-20

prestation d'aide sociale légale : 5Q1-3, 10W2

prisonnier de guerre : 4H2-3

prix : DD2, 6W3, 8W7

procédure adaptée : voir *appel d'offres*

procès-verbal : 3F3, 2H3, 3H1, 1K4, 1M1-2, 2M4, 4M1, 1N1, 1N3, 1O1, 1O4-5, 1O7, 2O3, 3O3, 1P1, 3Q1, 2W24, 6W3, 6W8-10, 6W13, 6W16, 6W18, 6W21, 6W24, 6W28, 6W30, 6W35, 6W37, 7W1-2, 7W4-5, 7W7, 9W4, 10W1 ; 11W4-5

procès-verbal d'élection : 3H1, 1K4-6, 1Q4, 4W3-5, 10W1

procès-verbal de réunion : 1D7, 3F3, 2H2, 2O2, 3O2, 3S1, T1-2, 1W8, 9W4, 9W7, 10W3 ; 11W4

profession médicale : 5Q6

programme : 1O6, 3O2, 7W6, 7W16

projet : 1M1-2, 2M1-4, 4M1-2, 1O4-5, 1O7, 3O3, 1R1, T1, T3, 6W12, 6W14, 6W18, 6W29, 6W34, 6W36, 7W2, 7W4-5, 7W7, 9W6-7, 10W3 ; 11W5

protection : 2R1

protection civile : 3H1, 5W12

protection de la nature : 8W4

protection maternelle et infantile : 5Q5-6

prud'homme : 1K5, 4W5

PTT (Poste télégraphes et téléphones) : 2O3

pupille de la Nation : 1R3

Q

questionnaire d'enquête : 3F1-2, 2R1, 3R1

R

rapport : 3D2, 5I1, 2M2, 1O3, 1O5-6, 3O1, 3O3, 1R1, 1S4, 2S4, 6W1-2, 6W9, 6W13-14, 6W18, 6W21, 6W24, 6W28, 6W30, 6W35, 6W37, 7W8, 7W10-11, 7W13, 7W20-22, 8W1-2, 8W6-8, 9W2, 9W4, 10W3

rapport d'expertise : 4D2

rationnement : 4H3

ravitaillement : 3F1, 4H3

RD 1A (Ain, France) : 7W1

RD 80a (Ain, France) : 7W2, 7W5

RD 975 (Ain, France) : 7W1

recensement : 2F1, 3F2, 2H2, 4H3, 3R1, 8W8

recensement de population : 1F1, 5W7

recette fiscale : 3G1, 1L1-10, 2L2, 1Q6-7, 1S4, 2S2, 3S1, 2W1-23, 2W26 ; 11W3

recette non fiscale : 1L1-10, 4N1, 1Q6-7, 1S4, 2S2, 3S1 2W1-24 ; 11W3

reconnaissance de paternité : 5W4

recrutement : 2K1, 2K5

recrutement militaire : 1H1-4, 5W7

referendum : 1K4, 4W3

réfugié de guerre : 4H3

régie comptable : 2L2, 2W24

registre : E27, 3F4, 1G19, 1H3, 4H3, 1I1, 1I3, 2I1-2, 1L4-8, 5Q1-2, 5Q4-5, 1S4-5, 2S2, 3S1, T4, 1W1, 4W2, 5W4, 5W8-9, 9W8 ; **11W1**

registre d'état civil : E1-24, E27, 5W1-4

registre des arrêtés : 2D1

registre des délibérations : 1D1-6, 1Q1-3, 1S1-3, 1W1-7

registre du courrier : 2D3, 1W11

registre paroissial : GG1-5

règlement : 3H1, 1I2, 4N1, 1O8, 3O3, 9W1-2

règlement intérieur : 3F3, **11W1**

réglementation : E27, 3F3, 4H3, 1I2, 4N1, 1O3, 3Q1, 1R1, 10W5

remembrement rural : **11W4-5**

rémunération : 1F1, 3G1, 2K2-3, 2K5, 1L3, 1M2, 1P1, 1Q8, 5W7, 6W12, 7W4 ; **11W5**

renseignement d'urbanisme : 9W35

rente : 2L2, 1Q5

réquisitions militaires : 4H1-3

réseau de distribution : 1O1-9, 2O1-4, 3O1-3, 6W3, 7W1-22, 9W5

réseau routier : 1O1-6, 6W3, 7W1-6

restauration : 2M2, 6W34-35

restauration scolaire : 4M1, 10W4

révision des listes électorales : 1K3, 1K5-6, 4W2, 4W5

Reyssouze (Ain, France ; cours d'eau) :
1O5, 3O1-3, 7W4, 7W15

Reyssouzet (Ain, France ; cours d'eau) :
1O5, 3O1, 3O3, 7W15

Riottier (Jayat, Ain, France ; lieudit) : 6W3

RN 75 (France) : 1O3

rôle : CC1, 3O3

rôle d'imposition : DD1

Romenay (Saône-et-Loire, France) : CC1

Route de La Levée (Jayat, Ain, France) : 7W2

route départementale : 7W1-3, 7W5

S

SACEM (Société des auteurs, compositeurs et éditeurs de musique) : 2R1

SAFER (Société d'aménagement foncier et d'exploitation rurale) : 5W10

Saint-Julien-sur-Reyssouze (Ain, France) :
3O1

Saint-Julien-sur-Reyssouze (Ain, France) :
DD2

Saint-Trivier-de-Courtes (Ain, France ; comté) : CC1

salle des fêtes : voir *salle polyvalente*

salle polyvalente : 6W5-7, 6W10-11, 6W36-37

sapeur pompier : 1H3, 3H1, 5W12

sécheresse : 5W10, 8W5

secours : 4H3, 1Q9, 1S5

SÉCURITÉ SOCIALE : 2K4

sécurité sociale : 4W5

Séparation des Églises et de l'État
(1905) : 1P1

servitude : 4D2, 108, 202, 7W7, 7W11,
7W14, 7W22, 9W2

servitude radio électrique : 7W5, 7W21

SFR : 7W22

SIEA (Syndicat intercommunal d'électricité
de l'Ain) : 2W28, 7W18-19, 7W21

signalisation routière : 7W2

sinistre : 2Q1, 1W21

société coopérative : 2S1

SOCIÉTÉ DE SECOURS MUTUELS DE
JAYAT dite LA FRATERNITÉ
BRESSANE : 1S1-5

société mutualiste : 3F3, 1K6, 1S1-5, 4W5

SOGEDO, entreprise : 8W7

sondage : *voir enquête*

sondage géologique : 6W14, 6W28,
7W5, 7W12

sou des écoles : 2I3, 1R1

soutien de famille : 1H4

station d'épuration : 5I1, 7W7, 7W12, 8W8

statistique : 3F1, 2I2, 2K5, 1Q5, 1S4,
5W7, 5W9

statut : 3F3, 109, 1S4, 7W21

statut d'association : 1R1, 2R1

structure communale d'aide sociale :
1L1-10, 4N1, 1Q1-9, 2W1-24, 10W1

subvention : *voir financement*

succession : 4H2

surveillance des bâtiments : 6W3, 6W24,
6W37

surveillance du territoire : 204, T1-2

syndic : *voir conseil municipal*

syndicat agricole : 3F3

SYNDICAT INTERCOMMUNAL À
VOCATION UNIQUE (SIVU) DU
GROUPEMENT D'URBANISME DE
JAYAT - MALAFRETAZ -
MONTREVEL : 9W1

SYNDICAT INTERCOMMUNAL À
VOCATIONS MULTIPLES (Sivom) DE
JAYAT - MALAFRETAZ - MONTREVEL :
1W16, 7W11, 9W1-3, 10W4

SYNDICAT INTERCOMMUNAL
D'AMÉNAGEMENT ET D'ENTRETIEN
DE LA REYSSOUZE : 302

SYNDICAT INTERCOMMUNAL
D'ÉLECTRICITÉ D'ATTIGNAT :
7W18-19

SYNDICAT INTERCOMMUNAL DES EAUX
MOYENNE REYSSOUZE : 8W7

système d'information : 2W28

T

table décennale : E25-26

table parcellaire : 2W28

taille : CC1

tarif : 3G1, 4H3, 4N1, 106

taxe d'habitation : 1G18-19

taxe foncière : 1G18

taxe professionnelle : 1G18

taxe sur le chiffre d'affaires : 2W26

taxe sur les chiens : 1G18

télécommunications : 104, 203, 6W3,
7W5, 7W7, 7W22

téléphone : 104, 203, 7W5, 7W22

terrain de sports : *voir installation sportive*

terrain militaire : 2H3

texte officiel : 3F3, 1P1, 1R1

titre de recette : *voir pièce comptable*

toilettes publiques : 6W12, 6W36

Toulon (Jayat, Ain, France ; lieudit) : 5I1,
7W11

traitement des eaux usées : 107-8 7W7-13,
8W8

transfert de compétences : 1W16, 7W21

transport de corps : 4H2, 4H4, 1I2, 5W9

transport en commun : 204

transport ferroviaire : 204

travaux d'utilité publique : 1M1, 103, 6W1-2

Trésorerie : 2L2, 1Q8, 2S2, 2W24 ; 11W1

TVA : *voir taxe sur le chiffre d'affaires*

U

UDAF (Union départementale des
associations familiales) : 10W1

URSSAF : 2K4, 3W2 ; 11W2

usages agricoles locaux : HH1

V

vaccination : 5I2-3, 8W6

véhicule automobile : 1G18, 4H3, 2I1, 6W4

Velon, Propriété (Jayat, Ain, France) : 6W3

vente aux enchères : 1N3

vin : 3F4, 5W11

viol : *voir agression sexuelle*

viticulture : 3F3-4, 5W11

vogue : *voir fête foraine*

voie communale : 101-3, 7W1-4

Voie communale n°1 (Jayat, Ain, France) :
7W4

Voie communale n°3 (Jayat, Ain, France) :
7W2

voie ferrée : 204

voirie : *voir réseau routier*

vol : 1W21, 6W34

volaille : 3F2

Z

zonage d'assainissement : 9W3

zone d'activités : 9W7

*Zone d'activités de Cézille (Jayat, Ain,
France ; lieudit)* : 9W7

Table des illustrations

Page de garde - Carte postale colorée d'après une estampe d'Yves Ducourtioux.....	1
Figure 1 - Logo de la commune	3
Figure 2 - Gravure représentant l'église de Jayat (Yves Ducourtioux).....	4
Figure 3 - Analyse portée sur certains documents, probablement lors de l'élaboration des archives et du mobilier (XIX ^e siècle).....	10
Figure 4 - Affiche pour la remise de décorations à S. B., maire et B. L., adjoint, 3D1 (1958).	29
Figure 5 - Plan pour la construction du poids public, 1M1 (1907).....	50
Figure 6 - Ordonnance du maire sur la police du culte, 1P1 (1817).....	58

Table des matières

Introduction	3
Cadre de classement.....	16

Archives anciennes

Série CC	Finances, impôts et comptabilité	21
Série DD	Biens communaux, eaux et forêts, travaux publics, voirie	22
Série FF	Justice, procédures, police	23
Série GG	Cultes, instruction publique, assistance publique	24
Série HH	Agriculture, industrie, commerce	25

Archives modernes

Série D	Administration générale de la commune.....	28
Série E	État civil.....	31
Série F	Population, économie, statistiques.....	33
Série G	Contributions, administrations financières	35
Série H	Affaires militaires	38
Série I	Police, hygiène publique, justice.....	41
Série K	Élections, personnel municipal	43
Série L	Finances communales	46
Série M	Édifices communaux établissements publics.....	48
Série N	Biens communaux, terres, bois, eaux	51
Série O	Travaux publics, voirie, moyens de transport, régime des eaux.....	52
Série P	Culte.....	57
Série Q	Assistance et prévoyance	59
Série R	Instruction publique, sciences, lettres et arts	63
Série S	Divers	65
Série T	Urbanisme	67

Archives contemporaines

1 W	Administration communale	70
------------	--------------------------------	----

2 W	Finances communales	72
3 W	Personnel communal	75
4 W	Élections.....	76
5 W	État civil, services à la population.....	78
6 W	Bâtiments et biens communaux	80
7 W	Travaux, voirie, réseaux, communications.....	86
8 W	Santé, environnement.....	91
9 W	Urbanisme	93
10 W	Action sociale, enseignement, sports, loisirs, culture.....	97

Autres fonds

11 W	Association foncière de remembrement de Jayat.....	100
-------------	--	-----

Archives intermédiaires

AI	Archives intermédiaires	103
-----------	-------------------------------	-----

Annexes

Table de concordance des cotes	105
Index	106
Table des illustrations	122
Table des matières	123