

Département de l'Ain
Commune de Rancé

Inventaire des archives

1691 – 2014

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

Introduction

Contexte

Nom des principaux producteurs

Rancé (Ain)

Histoire administrative

En 1790, la paroisse de Rancé est érigée en commune.

Historique de conservation

En 2015, une intervention du Centre de gestion est programmée pour le classement de l'ensemble des fonds conservés en mairie de Rancé.

Fonds conservés

La mairie de Rancé 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 1691.

La commune conserve également le fonds de l'association foncière intercommunale de remembrement de Rancé et Saint-Jean-de-Thurigneux (S1)

Contenu et structure des fonds

Présentation du fonds de Rancé

Le fonds moderne de Rancé est extrêmement lacunaire. En série D, il manque le registre des délibérations de la période 1790-1794. En série F, les listes nominatives de recensement population antérieures à 1931 sont manquantes. Les atlas cadastraux et états de sections ont été conservés. Toutefois, la série des matrices d'imposition est très largement incomplète (série G).

Pour la série H, les listes de recrutement ne commencent qu'en 1929. On ne trouve aucun tableau de recensement des chevaux et voitures susceptibles d'être requis, aucun document sur les pompiers ni même sur les guerres.

La série I nous renseigne sur la police et l'hygiène. On note qu'aucune liste de vaccination des enfants scolarisés n'a été conservée. En série K, les listes électorales antérieures à 1945 et les opérations de vote des élections politiques antérieures à 1935 sont portées manquantes.

Les budgets et comptes de la commune ne remontent qu'à 1933, excepté une pièce de 1923 (L1-L2). Les dossiers sur les bâtiments et biens communaux ainsi que sur les travaux publics classés en série M, N et O sont souvent très lacunaires. En série Q, les registres de

délibérations du bureau d'aide sociale remontent à 1906 (Q1-Q2). Il reste quelques pièces isolées sur les aides issues des lois d'assistance mais aucun registre de déclaration des nourrices.

Importance matérielle

Archives anciennes et modernes : 4,0 ml ;

Archives contemporaines : 20,2 ml.

Méthodologie et historique de classement

L'opération de classement de 2015 a permis l'élimination de 11,8 ml et la conservation 24,2 ml. Le bordereau d'élimination dressé en triple exemplaire est conservé par la commune, le Centre de gestion et les Archives départementales.

Les archives communales anciennes et modernes sont classées suivant le règlement de 1926. Le fonds ancien regroupe les documents antérieurs à 1790 et le fonds moderne comprend les documents de 1790 à 1982. Conformément à la circulaire AD 83-1 du 8 mars 1983, les documents postérieurs à 1982 sont classés en série dite « W » et regroupés par domaine de compétence.

L'intervention du Centre de gestion a également permis la restitution aux Archives départementales des listes d'émargement (1976-2004 ; 0,20 ml). La documentation cadastrale produite par l'administration fiscale (1974-1979 ; 0,10 ml) a également été collectée par les Archives départementales avec le concours du service Archives du Centre de gestion.

Présentation de l'inventaire

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

- introduction et cadre de classement ;
- corps de l'inventaire ;
- annexes : index et tables.

Le corps des inventaires décrit le contenu des fonds ancien, moderne et contemporain de la commune. Il suit l'ordre alphabétique de séries du cadre de classement réglementaire des archives communales de 1926 ou l'ordre numérique des versements cotés en W.

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

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

Chaque description est composée d'un objet faisant référence au thème dont traitent les documents, suivi de l'action¹ exercée sur l'objet, de la typologie² et des dates extrêmes des documents. La ponctuation est là pour refléter cette disposition et suit les modèles suivants :

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

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

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

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.

¹ L'action est la procédure pesant sur l'objet : l'action peut être concrète (construction, réparation, enseignement, etc.) ou abstraite (réglementation, organisation, préparation, etc.).

² La typologie est la nature des pièces contenues dans le dossier (ex : procès-verbaux, plans, listes nominatives, etc.)

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.

Cadre de classement et état des versements

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 (1790-1973)

Série A	Lois et actes du pouvoir central
Série B	Actes de l'administration départementale
Série D	Administration générale de la commune
Série E	État civil
Série F	Population, économie, statistiques
Série G	Contributions, administrations financières
Série H	Affaires militaires
Série I	Police, hygiène publique, justice
Série K	Élections, personnel municipal
Série L	Finances communales
Série M	Édifices communaux, établissements publics
Série N	Biens communaux, terres, bois, eaux
Série O	Travaux publics, voirie, moyens de transport, régime des eaux
Série P	Culte
Série Q	Assistance et prévoyance
Série R	Instruction publique, sciences, lettres et arts
Série S	Divers
Série T	Urbanisme

Archives contemporaines (postérieures à 1983)

- 1 W** Administration communale
- 2 W** Finances communales
- 3 W** Personnel communal
- 4 W** Élections
- 5 W** État civil, population, police, agriculture
- 6 W** Bâtiments et biens communaux
- 7 W** Travaux, voirie, réseaux, communications
- 8 W** Santé, environnement
- 9 W** Urbanisme
- 10 W** Action sociale, enseignement, culture, sport

Archives anciennes (antérieures à 1790)

Série GG Cultes, instruction publique, assistance publique

GG1-GG3	Registres paroissiaux des baptêmes, mariages, sépultures.	1691-1790
GG1	1691-1760	
GG2	1762-1781	
GG3	1782-1790 ; mandements de l'archevêque de Lyon : imprimés (1789) ; lettre du roi à l'archevêque de Lyon : imprimé (1789).	

Archives modernes (1790-1982)

Série D Administration générale de la commune

- D1-D7** Registres de délibérations du conseil municipal et d'arrêtés. an II (1794) - 1992
- D1** an II (10 thermidor) - 1844 (8 avril)
Contient l'enregistrement des décrets révolutionnaires (1790-an II) et des actes d'état civil (1806, 22 septembre - 1815, 15 juillet).
- D2** 1846 (14 mai) - 1873 (7 mai)
- D3** 1873 (29 juin) - 1890 (22 juin)
- D4** 1890 (6 juillet) - 1908 (17 mai)
- D5** 1908 (24 mai) - 1943 (17 octobre)
- D6** 1943 (31 octobre) - 1968 (7 janvier)
- D7** 1968 (3 mars) - 1992 (11 février)
- D8** Registre des arrêtés du maire. 1886, 27 juin - 1995, 1^e juin
- D9** Extraits du registre des délibérations du conseil municipal. 1905-1981
- D10** Gestion administrative : correspondance (1883-1945). Assurance : polices, quittances (1875-1928). 1875-1945

Série E État civil

- E1-E3** Registres d'état civil. 1793-1812
- E1** Naissances
- E2** Mariages
- E3** Décès
Contient les registres de catholicité des paroisses de Rancé, Saint-Jean-de-Thurigneux, Toussieux et Pouilleux (1809-1811).
- E4-E6** Registres d'état civil. 1813-1822
- E4** Naissances
- E5** Mariages
- E6** Décès

E7-E9	Registres d'état civil.	1823-1832
	E7 Naissances	
	E8 Mariages	
	E9 Décès	
E10-E12	Registres d'état civil.	1833-1842
	E10 Naissances	
	E11 Mariages	
	E12 Décès	
E13-E15	Registres d'état civil.	1843-1852
	E13 <i>Naissances (absent, voir E28)</i>	
	E14 Mariages	
	E15 Décès	
E16-E18	Registres d'état civil.	1863-1872
	E16 Naissances	
	E17 Mariages	
	E18 Décès	
E19-E21	Registres d'état civil.	1873-1882
	E19 Naissances	
	E20 Mariages	
	E21 Décès	
E22-E24	Registres d'état civil.	1883-1892
	E22 Naissances	
	E23 Mariages	
	E24 Décès	
E25-E27	Registres d'état civil.	1893-1902
	E25 Naissances	
	E26 Mariages	
	E27 Décès	
E28-29	Registres des naissances, mariages et décès.	1833-1922
	E28 1833-1902	
	E29 1903-1922	

E30-E32	Registres d'état civil.	1923-1942
	E30 Naissances	
	E31 Mariages	
	E32 Décès	
E33-E36	Registres des naissances, mariages et décès.	1943-1982
	E33 1943-1952	
	E34 1953-1962	
	E35 1963-1972	
	E36 1973-1982	
E37-E39	Tables décennales.	1852-1972
	E37 1852-1862	
	E38 1933-1942	
	E39 1953-1972	
E40	Gestion courante de l'état civil. – Mise à jour et tenue des registres : bordereaux de transmission des registres, arrêtés de délégation de fonction d'officier d'état civil, extraits d'actes, correspondance, instructions.	1917-1982

Série F Population, économie, statistiques

Population

F1	Recensement de la population : listes nominatives, carnets de prévision, états des opérations, feuilles récapitulatives, bordereaux de district, nomination et rémunération des agents recenseurs, résultats statistiques.	1931-1982
	<i>Lacune : liste nominative de 1954.</i>	

Agriculture

F2	Statistique agricole annuelle et plan départemental de ravitaillement : registres de culture, de cheptel et d'exploitation, états statistiques, bulletins individuels de déclaration agricole.	1942-1954
-----------	--	-----------

- F3** Céréaliculture. – Récolte : états nominatif des déclarations de récolte, liste nominative pour la prime d'encouragement, liste des livraisons de blé (1947), déclarations individuelles (1955-1960). Impôt sur les bénéfices agricoles, réduction en faveur des producteurs de céréales : déclarations individuelles (1948).
1947-1960
- F4** Viticulture. – Récolte et stock : déclarations individuelles (1969-1982). Exploitants viticoles, recensement : états nominatifs (1972-1974).
1969-1982
- F5** Aides agricoles et culture de la pomme de terre.
1968-1977
Culture de la pomme de terre : état nominatif, liste des producteurs, déclarations individuelles (1974).
Sécheresse, aide exceptionnelle aux agriculteurs : listes nominatives des déclarations (1976-1977).
Aides agricoles : listes nominatives, correspondance (1974-1975).
Caisse de mutualité sociale agricole : état nominatif complémentaire (1968).
- F6** Équipement et développement rural. – Enquête statistique : fichier communal, inventaire communal.
1970-1980
- F7-F8** Réorganisation foncière et remembrement de Rancé avec extension sur Saint-Jean-de-Thurigneux.
1975-1984
- F7** Commissions communale et intercommunale de remembrement : arrêtés constitutifs, désignation des membres, comptes rendus de réunion, correspondance (1975-1978).
Opération de remembrement : arrêtés préfectoraux, avis d'enquête publique, états de section après remembrement, certificat de dépôt du plan en mairie (1976-1980).
Dissolution de l'association foncière et transfert des biens : délibération, acte de vente (1983-1984).
- F8** Opération de remembrement : procès-verbal (1980).

Série G Contributions, administrations financières

Cadastre napoléonien

G1	Atlas cadastral.	1823
G2	État de section.	après 1823
G3	Matrice des propriétés bâties et non bâties.	1825-1887
G4-G5	Matrices des propriétés non bâties.	1887-1935
	G4 1887-1914	
	G5 1914-1935	
G6-G7	Matrices des propriétés bâties.	1882-1935
	G6 1882-1910	
	G7 1911-1935	

Cadastre révisé

G8	Atlas cadastral.	1936
G9	État de section.	1936-1989
G10-G11	Matrices des propriétés bâties et non bâties.	1936-1973
	G10 Volume 1	
	G11 Volume 2	

Contributions directes

- G12** 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 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.
1952-1981
- G13** Contributions sur les constructions nouvelles, reconstructions, additions de construction et affectations de terrains : registres à souche des déclarations.
1912-1964
- G14** Fiscalité. – Contributions directes : états du montant du rôle (1883-1888). Commissaires-répartiteurs : listes de proposition et nominations (1918-1923).
1883-1923

Série H Affaires militaires

- H1** Recensement militaire : tableaux de recensement des classes 1929 à 1984, liste des ajournés, notice individuelle.
1929-1982

Série I Police, hygiène publique, justice

- I1** Chasse : registre de permis de chasser.
1975-1990

- I2** Police générale. – Étrangers, contrôle : registre des visas d'arrivée et départ (1938-1991), registres des demandes de carte d'identité (1933-1992), souches de demande de carte d'identité, récépissés de demande de carte de travailleur étranger avec photographies d'identité, sauf-conduit, notifications, récépissés de demande de titre de séjour, correspondance (1936-1976). Carte nationale d'identité : registre d'inscription des demandes et remises de carte (1957-1984).
1933-1992
- I3** Hygiène publique. – Épizooties : arrêtés de déclaration d'infection, arrêtés préfectoraux de mise sous surveillance (1967-1982). Pompes funèbres : autorisations de transport de corps, procès-verbaux de mise en bière, bulletins de décès, certificat médical (1941-1954). Installations classées : déclarations d'autorisation, arrêtés, plans (1961-1976). Ordures ménagères, mise en service d'une décharge publique : dossier d'enquête publique, dossier d'installation classée, rapport géologique, étude d'impact, plans, arrêté du maire, règlement (1979-1982).
1941-1982

Série K Élections, personnel municipal

Élections politiques

- K1** Élaboration des listes électorales : listes électorales et listes d'appel à votant, tableau des rectifications.
Lacunes pour 1950, 1952, 1954-1955, 1957, 1961, 1963-1964, 1966.
1945-1982
- K2-K9** Opérations de vote : procès-verbaux d'élection, feuilles de dépouillement, organisation du bureau de vote, listes des candidats, bulletins de vote.
1935-1982
- K2** Referendum (1945-1972).
- K3** Présidentielles (1965-1981).
- K4** Sénatoriales (1935-1938, 1959-1980).
Conseil de la République (1948-1955)³.
- K5** Législatives (1936-1981).
Élections générales (1945-1946)⁴.

³ Sous la IV^{ème} République, le Sénat prend le nom de « Conseil de la République » (article IV de la Constitution).

⁴ Élection d'une assemblée nationale constituante prévue par les ordonnances des 17 et 22 août, 3 et 15 septembre 1945.

- K6** Européennes (1979).
K7 Cantonales (1949-1982).
K8 Conseil d'arrondissement (1937).
K9 Municipales : procès-verbaux d'élection, feuilles de dépouillement, bulletins de vote, procès-verbaux d'installation du conseil municipal, tableaux des conseillers municipaux (1935-1977).

Élections professionnelles

- K10** Prud'homales : listes électorales, déclarations nominatives des employeurs et salariés.
1979-1982
- K11** Chambre départementale d'agriculture : listes électorales.
1951
- K12** Chambre des métiers : listes électorales.
1938
- K13** Tribunaux paritaires des baux ruraux : listes électorales, procès-verbaux d'élection.
1945-1978

Personnel municipal

- K14** Gestion collective du personnel.
1964-1982
 Modification des emplois permanents, temps de travail et traitement : délibérations, correspondance (1964-1971).
 Affectation de défense du personnel, recensement : questionnaire, état numérique (1966-1970).
 Recensement des agents des collectivités : questionnaire d'enquête (1969).
 Commission intercommunale paritaire, élection des représentants : liste électorale (1967-1971).
 CNRACL, élection : liste électorale, délibérations (1971-1977).
 Assurance collective : contrat de prévoyance, liste des affiliés, délibération (1981-1982).
- K15** Gestion individuelle du personnel : dossiers individuels, arrêtés du maire, correspondance.
1913-1998

- K16** Rémunération et cotisations sociales : registres des salaires (1965-1979), carnets de bulletins de paye (1966-1981), états relatifs aux traitements, salaires et pensions (1962-1969), déclarations annuelles des salaires (1963-1982), bordereaux des déclarations annuelles à l'Ircantec (1975-1982).
1962-1982

Série L Finances communales

Budgets et comptes

- L1-L2** Budgets : budgets primitifs, chapitres additionnels, comptes administratifs.
1923-1982
- L1** 1923, 1933-1959
Lacunes : budgets et comptes 1924-1932, budgets jusqu'en 1934, budget primitif de 1943.
- L2** 1960-1982
- L3** Traitement du receveur : décomptes pour servir à la fixation de son traitement.
1938

Comptabilité

- L4-L8** Livres comptables.
1936-1982
- L4** Livres de détail des recettes et des dépenses (1936-1949).
- L5** Livre des dépenses (1956-1965).
- L6-L8** Registres de comptabilité budgétaire (1965-1982).
- L6** 1965-1970
- L7** 1971-1976
- L8** 1977-1982
- L9** Dépenses : bordereaux de mandats.
1957-1982
- L10** Recettes : bordereaux de titres.
1957-1982
- L11** Dépenses : factures, quittances.
1911-1967

Revenus et charges de la commune

- L12** Poids public. – Droit de pesage : contrat de service pour la perception des sommes, états financiers, quittances, délibérations, correspondance.
1937-1982

Série M Édifices communaux, établissements publics

Édifices publics

- M1** Poids public.
1935-1971
Installation : délibérations, devis estimatif, traité de gré à gré pour la réalisation d'un emprunt, publicité, plans, factures (1935-1937).
Réparations : factures, devis, procès-verbal de constat (1954-1955, 1965).
Installation d'un nouveau poids public : délibération, arrêté préfectoral, mémoire explicatif et récapitulatif, plans, détail estimatif, bordereau des prix, cahier des charges, acquisition d'un terrain, acte d'engagement (1968-1971).
- M2** Édifices du culte et cimetière.
1881-1981
Presbytère, contentieux avec la fabrique pour le paiement des travaux de réparation : comptes rendus de réunion du conseil de fabrique, délibérations, dossier de procédure, décision du conseil de préfecture, correspondance (1881-1884, 1897); location : délibérations, baux, clauses et conditions, correspondance (1907-1951); aliénation à Gabriel et Marcel Parrassin : délibération, promesse de vente, procès-verbal descriptif et estimatif, plan, correspondance (1972-1973).
Cimetière, translation : acte d'acquisition de terrain, contrat de prêt, bordereau des prix, détail estimatif, cahier des charges, devis, rapport de l'architecte, plans, arrêtés préfectoraux, soumission, pièces comptables, délibérations, correspondance (1914-1925); nivellement de l'ancien cimetière : devis, factures, délibérations (1927-1929).
Église Saint-Pierre, réfection de la toiture : devis, facture, délibération, correspondance (1977-1978).
Enquête nationale sur les édifices culturels : questionnaire (1981).
- M3** Édifices scolaires.
1850-1982
École, acquisition d'un terrain appartenant à Louise-Clotilde de Bonrepos veuve Félix de Prunelle : acte notarié (1850); perception de 195,26 francs pour la dépense d'installation des services scolaires : lettre du préfet (1890); utilisation de locaux scolaires et aménagement de la salle de classe en salle de réunion : correspondance (1973-1982).
Verger scolaire, transformation en terrain de jeux : procès-verbal, correspondance (1972-1974).

Série N Biens communaux, terres, bois, eaux

- N1** Biens communaux. – Échanges de terrain aux lieudits Le Village et La Piémonte : actes notariés, titres de propriétés, correspondance (1972-1982). Location du terrain communal dit Bois du Crêt : baux à ferme, délibérations (1925-1973).
1925-1982
- N2** Cimetière. – Gestion des concessions : registre des concessions (1926-2000), tarif des concessions (1945-1978), actes de concessions, demandes de concessions, délibérations, correspondance (1926-1981).
1926-2000

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

- O1** Voirie.
1824-1982
- Classement des chemins vicinaux : tableaux des chemins, état de classement (1824-1868).
Voies communales : carte (1964), tableau de classement (1979) ; classement des chemins ruraux du Crêt et des Balmes dans le réseau des voies communales : dossier d'enquête publique (1979).
Aliénation d'une partie d'un chemin rural du cimetière : dossier d'enquête publique, plans (1971).
Déplacement du chemin rural n°4 avec aliénation de l'ancien chemin : dossier d'enquête publique (1971).
Chemin de grande communication, entretien et plantation : états des fournitures, permission de voirie (1836-1973).
Chemin de moyenne communication n°74, élargissement : acte de vente, état des indemnités (1865).
Chemins vicinaux ordinaires, construction, aliénation de terrain, réparations, plantations : actes d'acquisition, actes de délaissés de chemin, permissions de voirie, arrêtés d'enquête, correspondance (1865-1922).
Chemin rural de l'Étang Rattier, reconstruction de l'aqueduc sur le bief et plantation d'arbres : bordereau des prix, devis, plans, factures, correspondance (1888-1910).
Chemins de petite communication : permissions de voirie, autorisations de plantation et réparations (1881-1893).
Alignement : permissions de voirie (1970-1982).
Pont sur le Morbier, construction : arrêté préfectoral, correspondance (1901-1903).
Place de l'Église, aménagement : dossier de travaux, plans (1972-1980).
Service vicinal, entretien des chemins et taxe des prestations : budget, rôles, rapport de l'agent-voyer, listes nominatives, tarifs, correspondance (1839-1936) ; droits de voirie : procès-verbal d'enquête pour fixer les tarifs, rapport de l'agent-voyer, tarif, correspondance (1877-1901).

- O2** Electricité. – Distribution de l'énergie électrique et construction d'un réseau : police d'abonnement, arrêtés de création et de modification du syndicat d'électricité de Saint-André-de-Corcy, cahier des charges, mémoires de travaux, demande de concession, délibérations, arrêtés préfectoraux, correspondance (1922-1977). Électrification rurale et éclairage public : dossiers de travaux, dossiers d'autorisation de construire (1962-1981).
1922-1981
- O3** Gaz. – Transport de gaz sur le tronçon Moins (Isère) – Ars-sur-Formans : demande de concession pour le doublement de l'artère, plans, correspondance.
1965-1975
- O4** Transport ferroviaire. – Amélioration de la desserte du sud-est de la France, établissement de télécommunications et électrification de la ligne à grande vitesse : projet de ligne, demande d'autorisation, plans, déclaration d'utilité publique, état et plan parcellaire, comptes rendus de réunion, arrêtés préfectoraux, correspondance.
1970-1985

Série P Culte

- P1** Culte catholique.
1882-1923
- Fabrique de la succursale de Rancé, nomination des membres du conseil de fabrique : arrêté préfectoral, correspondance (1882) ; budget et comptes (1883-1897).
Tarif général des oblations du diocèse de Belley : imprimé (1884).
Séparation des Églises et de l'État, application de la loi de 1905 : arrêtés de mise sous séquestre, inventaires des objets de la fabrique, procès-verbal de concession de jouissance, instructions, correspondance (1906-1907, 1923).

Série Q Assistance et prévoyance

Bureau d'assistance, bureau de bienfaisance, bureau d'aide sociale

- Q1-Q2** Registres de délibérations. 1906-1993
- Q1** 1906 (30 octobre) - 1923 (3 juin)
- Q2** 1923 (24 juin) - 1993 (8 septembre)
- Q3** Commission administrative. – Nomination des membres : arrêtés préfectoraux, procès-verbaux d'installation et de notification, correspondance (1912-1983). Élection de délégués du conseil municipal : procès-verbaux d'élection (1919-1983). 1912-1983
- Q4** Budgets et comptes : budgets des recettes et des dépenses (1936-1939), budgets primitifs (1957-1980), budgets supplémentaires (1957-1971, 1973-1980), comptes administratifs (1933-1942, 1957-1961, 1963-1980), comptes de gestion (1915, 1936). 1915-1980
- Q5** Secours aux indigents. 1907-1964
- Souscription en faveur des perdants nécessiteux victimes de la sécheresse de 1906 (1907).
Distribution de pain : délibérations, bons de pain (1912-1920).
Approbation d'une dépense pour le chauffage délivré aux indigents : délibération, liste des bénéficiaires (1964).

Établissements hospitaliers

- Q6** Aliénés. – Internement, fixation du prix de pension quotidien et du contingent annuel incombant à la commune (1914). Demande de renseignements sur la situation familiale et financière de M.L. femme D. internée à l'asile Sainte-Madeleine : lettre du préfet (1907). 1907-1914
- Q7** Relations avec les hôpitaux. – Fixation des tarifs des journées aux hôpitaux et hospices (1921). Demande de règlement des frais de séjours de malades assistés à l'hôpital de Trévoux (1921). Demandes d'admission (1914-1921). 1914-1921

Application des lois d'assistance et de prévoyance

Q8 Assistance aux familles, assistance médicale gratuite, protection maternelle et infantile.

1914-1946

Assistance médicale gratuite : demandes de renseignements, attributions de secours, ordonnances, fixation des tarifs quotidiens à l'hôpital de Trévoux, ajout du docteur Guérin à la liste des médecins du service d'assistance médicale gratuite, listes des médecins, sages-femmes et pharmaciens du service d'assistance médicale gratuite pour l'année 1919 (1919-1922, 1938).

Service de la protection maternelle et infantile, information de la nomination de l'assistante sociale Bresse pour le secteur de Trévoux (1946).

Femmes en couches : réglementation, certificat de visite de la sage-femme, demande de versement de l'aide après un accouchement, exemplaire d'*Hygiène de la mère et de l'enfant* de 1914 (1914-1921).

Maternité : fermeture temporaire de la maternité de Bourg en raison de l'épidémie de grippe, lettre de la maternité de Trévoux refusant d'accepter les femmes en couches des communes voisines (1918-1921).

Allaitement : certificat de la sage-femme (1924).

Assistance aux familles nombreuses : accusés de réception des délibérations relatives à l'admission (1922).

Q9 Accident du travail agricole : registre des déclarations d'adhésion à la législation.

1924-1938

Série R Instruction publique, sciences, lettres et arts

R1 Instruction publique et protection du patrimoine.

1927-1982

École publique mixte, nomination des instituteurs (1946-1982) ; inventaire du mobilier et des archives de l'école (1928-1936) ; inspection académique : bulletins de visite des délégués départementaux de l'Éducation nationale (1970-1982) ; organisation de la carte scolaire (1953-1970).

Sites et monuments naturels, classement du bloc erratique de La Pierre Brune : arrêté de classement, correspondance (1927).

Série S Divers

- S1** Association foncière intercommunale de remembrement de Rancé et Saint-Jean-de-Thurigneux. – Constitution, fonctionnement et dissolution : registre des délibérations, arrêté de constitution d'une commission intercommunale de remembrement, arrêtés préfectoraux (1977-1985). Comptabilité : budgets primitifs et supplémentaires, comptes administratifs, bordereaux de titres et mandats (1981-1983), jugement de la chambre régionale des comptes (1990). Travaux connexes au remembrement : financement, convention avec la SNCF, pièces contractuelles du marché, plans, réception des travaux, décompte définitif (1981-1982).
- 1977-1990

Série T Urbanisme

- T1** Lotissements : permis de lotir, dossier de redressement de la voie communale n°4 avec déclassement et aliénation de l'ancienne emprise et du chemin rural du Pélageois.
- 1972-1983
- T2** Régime d'autorisation d'occupation du sol : registre des permis de construire (1962-1977), certificats d'urbanisme L 111-5 (1977-1982).
- 1962-1982
- T3-T7** Permis de construire.
- 1962-1982
- | | |
|-----------|--------------------------|
| T3 | n° 11 908 - 62 133 |
| T4 | n° 63 080 - 72 302 |
| T5 | n° 73 439 - 92 677 |
| T6 | n° 80 18 013 - 81 V 0302 |
| T7 | n° 81 V 0337 - 82 V 0478 |

Archives contemporaines (postérieures à 1982)

1 W Administration communale

- 1W1-8** Registres des délibérations du conseil municipal. 1992-2011
- 1W1** 1992 (21 février) - 1995 (29 septembre)
1W2 1995 (27 octobre) - 1998 (15 mai)
1W3 1998 (24 juin) - 2001 (26 avril)
1W4 2001 (31 mai) - 2003 (4 septembre)
1W5 2003 (4 septembre) - 2005 (11 mai)
1W6 2005 (26 mai) - 2007 (31 mai)
1W7 2007 (31 mai) - 2009 (5 mars)
1W8 2009 (5 mars) - 2011 (23 juin)
- 1W9-10** Registres des arrêtés du maire. 1995-2008
- 1W9** 1995 (1^e juillet) - 2001 (21 septembre)
1W10 2001 (28 septembre) - 2008 (14 octobre)
- 1W11-12** Conseil municipal. – Séance : comptes rendus de réunion, notes manuscrites, photographie des conseillers municipaux. 1992-2014
- 1W11** 1992 (28 juillet), 2008, 2011
1W12 2013-2014
- 1W13-14** Bulletins municipaux. 1985-2014
- 1W13** 1985-2009
1W14 2010-2014
- 1W15** Vie publique, conseil municipal et histoire locale. 1990-2014
- Cérémonie des vœux, organisation : cartes de vœux, invitations, factures (2007-2014).
 Cérémonie du 8 mai : discours du maire (2001).
 Cérémonie de remise de la médaille militaire à Fernand Parrassin : coupure de presse, photographies, protocole, invitations, correspondance (2005).
 Revue de presse (2001-2014).
 Démission de conseillers municipaux (2003-2008).
 Décès du conseiller municipal B.B. : lettre du maire, attestation de cessation de cotisations, fiches fiscales individuelles, état civil (2010).
 Historique de la commune : brochure présentée à la réunion du conseil de la communauté de communes Porte Ouest de la Dombes (2005).
- 1W16** Vie communale. – Inaugurations et manifestations, vie scolaire : photographies de classe, tirages photographiques sur papier couleur ou noir et blanc, CD-Rom, films négatifs. [1970-2010]

- 1W17** Cahiers de notes de la secrétaire de mairie.⁵ 2007-2011
- 1W18** Chrono courrier. 2009-2014
- 1W19** Intercommunalité. 2005-2013
 Communauté de communes Porte Ouest de la Dombes, mise en place et gestion du site internet : comptes rendus de réunion, manuel d'utilisation, correspondance (2005-2012).
 Schéma départemental de coopération intercommunale, création de la communauté de communes Dombes Saône Vallée : études préalables, modification du périmètre, arrêté de création, désignation des conseillers communautaires, délibérations (2010-2013).
- 1W20** Contentieux et affaires litigieuses. 1985-2014
 Plaintes et réclamations : pétitions, courrier anonyme, correspondance (1985-2011).
 Affaire de l'adjoint L.C. concernant un conflit avec le maire M.A. : citation d'huissier, correspondance (1990-1991).
 Affaire C, E. et A. concernant des insultes adressées à l'adjoint L.M-B. : jugement du tribunal correctionnel de Bourg-en-Bresse, correspondance (1991-1992).
 Affaire L.C. concernant une tenue illégale du conseil municipal : requête introductive, délibérations, mémoires en réponse, décision du tribunal administratif de Lyon, mémoire en appel, correspondance (1992-1994).
 Affaire B. concernant le classement d'une parcelle en zone non constructible : dossier de procédure (2006-2007).
 Contentieux avec la Société sylvicole de Rancé concernant la nécessité d'un élagage en bordure du chemin communal au lieu-dit Le Crêt : relevés de propriété, extraits du plan cadastral, photographies, procès-verbaux de constat d'huissier, relevés de frais et honoraires des huissiers, assignation devant le tribunal d'instance de Trévoux, conclusions de l'audience au tribunal d'instance de Trévoux, correspondance (2007-2014).
- 1W21** Assurances. – Gestion des polices : contrats et factures (2004-2013).
 Attestations d'assurance (2004-2013). Sinistres (1991, 2006-2011). 1991-2013

⁵ 5 cahiers.

2 W Finances communales

2W1-13	Budgets primitifs et supplémentaires, décisions modificatives, comptes administratifs, comptes de gestion ⁶ , analyse financière, jugements et décisions de la chambre régionale des comptes.	1983-2013
2W1	1983-1989	
2W2	1990-1994	
2W3	1995-1996	
2W4	1997-1998	
2W5	1999-2000	
2W6	2001	
2W7	2002-2003	
2W8	2004	
2W9	2005	
2W10	2006-2007	
2W11	2008-2009	
2W12	2010-2011	
2W13	2012-2013	
2W14	Préparation budgétaire.	2010-2013
2W15-17	Livres comptables : registres de comptabilité, fiches de compte.	1983-2012
2W15	1983, 1986-1988	
2W16	1989-1992	
2W17	1993-1994, 2010-2012 ⁷	
2W18-23	Dépenses et recettes : bordereaux de titres et de mandats ⁸ .	1983-2013
2W18	1983-1988, 1996	
2W19	1997-2000	
2W20	2001-2003	
2W21	2004-2006	
2W22	2007-2010	
2W23	2011-2013	

⁶ Comptes de gestion dès 1987.

⁷ Exercice 2012 incomplet.

⁸ Les bordereaux de titres et de mandats ont été conservés uniquement lorsque le livre comptable est lacunaire ou incomplet.

- 2W24-29** Dépenses de fonctionnement et d'investissement : factures, bons d'engagement. 2005-2014
- Classement chronologique par exercice ou alphabétique*
- 2W24 2005-2006
 2W25 2007
 2W26 2008-2014
 2W27 Fournisseurs classement alphabétique (2005-2013).
 2W28 Fournitures de bureau, timbres-poste, abonnements téléphoniques et internet (2005-2013).
 2W29 Matériel et fournitures scolaires, consommation électrique (2005-2013).
- 2W30** Informatique et téléphonie. – Équipement matériel, maintenance et gestion des contrats : contrats de maintenance, contrats d'abonnement, factures, fiches d'intervention. 2004-2013
- 2W31-32** Recettes : titres exécutoires, pièces justificatives. 2005-2013
- 2W31 2005-2009
 2W32 2010-2013
- 2W33** Emprunts soldés (1996-2012). Taxe locale d'équipement, recouvrement : avis d'imposition (2005-2012). 1996-2012
- 2W34** Taxe sur la valeur ajoutée. – Fonds de compensation de la TVA, remboursement anticipé : convention (2009) ; recouvrement : état des dépenses d'investissement éligibles (2003-2013). Assainissement, assujettissement à la TVA : déclarations fiscales (2005-2013). 2005-2013
- 2W35** Inventaire du patrimoine : états de l'actif, fiches d'inventaire, états des immobilisations, factures d'investissement. 1995-2012
- 2W36** Fiscalité. 1983-2013
- Commission communale des impôts directs, révision des évaluations foncières des propriétés bâties : nomination, procès-verbaux, ordres du jour, propositions de la commission, listes des changements, états récapitulatifs (1989-2012).
 Impôts locaux : états fournis par les services fiscaux (1983-2013).
 Impôt sur le revenu : listes de classement des exploitations de polyculture (1991-2012).
 Exploitation des données issues des rôles d'imposition : déclaration simplifiée à la CNIL (2005).

3 W Personnel communal

- 3W1** Gestion collective et recrutement. 1983-2012
- Modification du tableau des emplois permanents : délibérations (1990-2008).
 Bilan social (2005).
 Recensement des effectifs : recensement des agents de la police municipale, tableau des effectifs, questionnaires d'enquête statistique (1995-2011).
 Immatriculation de la collectivité : certificat d'identification (1999).
 Commission administrative paritaire : proposition d'avancement d'échelon (2012).
 CNRACL : liste des affiliés (1990) ; élection des membres du conseil d'administration : procès-verbal des opérations de vote, délibération, liste électorale (1983, 1989).
 Assurance chômage, adhésion : contrats d'adhésion, délibération (1988-1989).
 RAFP, immatriculation de la commune (2004).
 Régime indemnitaire et primes, indemnisation de personnel d'État et des élus, temps de travail, avantages sociaux : délibérations (1995-2008).
 Régime indemnitaire du personnel communal : délibérations (1992-2001).
 Temps de travail, modification : délibération (1991) ; mise en place du dispositif des 35 heures : avis du comité technique paritaire, projet d'aménagement, délibération du conseil municipal (2001-2002).
 Bilan de la campagne 1990-1991 des contrats emploi-solidarité : tableau des contrats signés (1992).
 Stagiaires non rémunérés : conventions, rapport de stage (2013).
 Assurance statutaire : listes des agents, quittances, correspondance (1983-2002).
 Assurance collective : contrats, avenants (1983-2013).
- 3W2-4** Agents titulaires et contractuels. – Dossiers individuels : arrêtés, contrats d'engagement, fiches de notation, horaires, conventions de mise à disposition de fonctionnaire, accidents du travail, arrêts de travail, dossiers médicaux, démission, retraite, contentieux, correspondance. 1984-2012
- 3W2** A - Ga
3W3 Gr - Ma
3W4 Mo - Z

Rémunération

- 3W5-8** Rémunération des agents et des élus : registre des salaires (1980-1989), livres annuels de paie (1996, 2001, 2008), bulletins de paie et d'indemnités (1988-2013)⁹, tableaux trimestriels préparatoires (1991). 1980-2013
- 3W5** 1980-1999
3W6 2000-2005
3W7 2006-2009
3W8 2010-2013

⁹ Série lacunaire entre 1988 et 1991.

- 3W9** Préparation de la paie : états de retenues à la source, états des heures complémentaires, certificats administratifs, éléments variables de la paie.
2005-2013
- 3W10-13** Cotisations et charges sociales. 1983-2013
- 3W10** Déclarations annuelles des données sociales (1983-2013); CNRACL : états annuels et trimestriels (1998-2012).
- 3W11** Ircantec : déclarations annuelles (1983-1996), états annuels et trimestriels (2000-2013); RAFP : états mensuels (2005-2013); ATIACL : états annuels et trimestriels (2010-2013).
- 3W12-13** Versement des cotisations : bordereaux de cotisation, tableaux récapitulatifs, avis de versement, appel à cotisations, états mensuels et trimestriels (2005-2013).
- 3W12** Urssaf, CNRACL, Ircantec.
- 3W13** Assedic, CNFPT, CDG, fonds de compensation, supplément familial, 1% solidarité.

4 W Élections

Élections politiques

- 4W1-3** Listes électorales. 1983-2015
Lacune pour 1998.
4W1 1983-2002
4W2 2003-2007
4W3 2008-2015
- 4W4** Révision des listes électorales : tableaux des rectifications (1989, 1991, 2004-2014), avis d'inscription et de radiation, demandes d'inscription, notifications, convocations à la commission administrative, comptes rendus du déroulement des travaux de la commission administrative, cartes électorales retournées, correspondance (2008-2014). 1989-2014
- 4W5-6** Opérations de vote : procès-verbaux d'élection, feuilles de dépouillement, organisation du bureau de vote, listes des candidats, bulletins de vote, procurations, réglementation, correspondance. 1983-2015
- 4W5** Referendum (1988-2005).
 Présidentielles (1988-2012).
 Sénatoriales (1989-2014).
 Législatives (1986-2012).
 Européennes (1984-2014).
 Régionales (1986-2010).
- 4W6** Cantonales (1988-2008).
 Départementales (2015).
 Municipales : procès-verbaux d'élection, feuilles de dépouillement, bulletins de vote, procès-verbaux d'installation du conseil municipal, tableaux des conseillers municipaux (1983-2014). Démission du maire et de conseillers municipaux : lettres de démission, correspondance (1990).

Élections professionnelles

- 4W7** Élections consulaires et professionnelles. 1983-2013
- Chambre d'agriculture : listes électorales (2007-2013).
 Prud'homales : listes électorales, déclarations nominatives des employeurs et salariés (1987-1992).
 Organismes de sécurité sociale : procès-verbaux d'élection, listes d'émargement (1983).
 Mutualité sociale agricole : procès-verbaux d'élection (1984-1999).
 Tribunaux paritaires des baux ruraux : procès-verbaux d'élection (1983-2002).

5 W État civil, population, police, agriculture

- 5W1-3** État civil. 1983-2014
- 5W1** Tenue et mise et mise à jour des registres, transmission des registres au tribunal : bordereaux (1983-1996). Prise en charge des frais de reliure (1983). Délégation des fonctions d'officier d'état civil : arrêtés su maire (1983-1992). Acquisition du papier d'état civil à la poste : factures (2005-2014). Dossiers de parrainage civil (2005-2007). Dossiers de reconnaissance paternelle (2004-2012). Jugement de divorce (2014). Déclaration d'adjonction de nom (2005). Dossiers individuels des personnes décédées : actes de décès, autorisations de transport de corps, procès-verbaux de mise en bière, autorisations d'inhumation, concessions de cimetière, fiches de décès, exhumations (2005-2014). Relevés des actes de décès transmis aux impôts (2005-2014). Avis de mention et de mise à jour (2005-2014). Gestion du cimetière : délibérations, réglementation et fixation des tarifs des concessions. (1983-2009).
- 5W2-3** Dossiers de mariage (2001-2014).
- 5W2** 2001, 2006-2011
- 5W3** 2012-2014
- 5W4** Recensement militaire des classes 1985 à 2014 : listes communales, notices individuelles et avis de recensement¹⁰. 1983-2014
- 5W5** Population. 1983-2013
- Recensement de la population : feuilles récapitulatives, bordereaux de district, résultats INSEE, arrêtés de nomination des agents recenseurs (1990-2012).
Étrangers : états statistiques (1990-2013), registre des attestations d'accueil (1994-2011), dossier de naturalisation (1984), dossiers de demande de titre de séjour (1983-2010).
- 5W6** Identité. 1984-2013
- Passeport : registre d'inscription des demandes et remises (1989-2009).
Carte nationale d'identité : registres d'inscription des demandes et remises (1984-2012).
Autorisation de sortie de territoire pour les mineurs : registre (1993-2013), dossiers individuels (2010-2013).
- 5W7** Police du maire. 1995-2014
- Marché de détail : règlement municipal, liste des commerçants, plan des emplacements, questionnaire d'enquête, photographies, délibération (1995).
Chiens dangereux décédés : états statistiques, déclarations individuelles (2000-2014).
Troubles du voisinage liés notamment aux nuisances sonores et olfactives, à la divagation d'animaux et au brûlage : pétitions, convocations, coupures de presse, correspondance (1996-2013).

¹⁰ Les notices individuelles et avis de recensement ont été conservés à compter de 2010.

5W8 Chasse : registre des permis de chasse (1991-2000), déclarations de piégeage et destruction de nuisibles (1984-2013), arrêtés d'agrément de garde particulier (1995-2009).

1984-2013

5W9 Agriculture.

1983-2013

Statistiques agricoles : listes des exploitations agricoles, inventaires communaux (1988-2010).

Gestion des terres agricoles : certificats d'inculture, arrêtés préfectoraux d'autorisation d'exploiter, déclaration de cessation d'activité (1989-2010).

Viticulture, récolte et stock : déclarations individuelles (1983-1987).

Pesage des livraisons de céréales : convention de mise à disposition de la bascule, relevée de pesée (1983-1998).

Bouilleurs de cru : listes nominatives (1995-2013).

Élevage, recensement des ovins et caprins : déclarations individuelles (2006) ; maladie des animaux : arrêtés de placement sous surveillance sanitaire, état nominatif (1985-1990).

Primes et aides agricoles : états récapitulatifs des déclarations, listes nominatives (1985-1998).

Calamités agricoles, sécheresse et intempéries : arrêtés préfectoraux, listes nominatives, déclarations de dommages (1983-2003).

Apiculture : liste (1991).

Syndicat intercommunal d'exploitants agricoles de Saint-Jean-de-Thurigneux et Rancé, création : statuts, résolution, liste des membres (1996).

Remembrement de Reyrieux avec extension sur les communes de Rancé, Toussieux et Parcieux : comptes rendus de réunion et décisions de la commission d'aménagement foncier de Reyrieux, avis d'enquête, registre d'enquête sur le périmètre, états de section après remembrement, plans, procès-verbal de redressement des limites intercommunales, procès-verbal de délimitation intercommunale, arrêtés préfectoraux, délibérations, correspondance (1983, 1988-1997).

Remembrements d'Ambérieux-en-Dombes et Saint-Jean-de-Thurigneux : procès-verbaux de remembrement, bordereaux des documents à notifier aux propriétaires habitants Rancé (2003-2004).

Étangs et plans d'eau, création : dossier de déclaration, plans, arrêtés préfectoraux, état des procédures de création instruites depuis 1900 (1993-1999).

6 W Bâtiments et biens communaux

Biens communaux

- 6W1** Terrains communaux. – Acquisition et vente : titres de propriété, actes notariés, convention de servitude, plans de bornage, états de frais, délibérations, correspondance.
1985-2011
- 6W2** Salle des fêtes. – Location : contrats, attestations d'assurance, correspondance.
2007-2015

Bâtiments publics

- 6W3** Salle polyvalente. – Construction : maîtrise d'œuvre, financement, appel d'offres, plans, pièces contractuelles du marché, réception des travaux, pièces comptables.
1987-1991
- 6W4-8** Mairie-école. – Aménagement de la mairie et extension et rénovation de l'école.
1995-2008
- 6W4** Projets non-aboutis (1995-2001), maîtrise d'œuvre, mission de coordination en sécurité, conventions et rapports de contrôle technique, fiches de visite du chantier par le cabinet de contrôle, plan de retrait des sols amiantés, honoraires (2002-2004).
- 6W5** Financement, avant-projet sommaire, appel d'offres, rapport d'analyse des offres, plans du dossier de consultation des entreprises (2002-2005).
- 6W6** Dossiers par lots : pièces contractuelles du marché, correspondance, dossier de litige (2002-2006).
- 6W7** Suivi de chantier : plans d'exécution, comptes rendus de chantier, réception des travaux, dossier de travaux supplémentaires, dossier d'aménagement des abords, dossier d'interventions ultérieures sur l'ouvrage, bulletins d'information, cartons d'invitation à l'inauguration (2003-2008).
- 6W8** Comptabilité : pièces comptables, factures, décomptes généraux et définitifs (2003-2006). Aménagement intérieur de la salle du conseil municipal et des élus (2005-2007).

- 6W9-12** Église Saint-Pierre. 1999-2013
- 6W9** Rénovation et sondages stratigraphiques en recherche de décors peints : financement, projet, rapport d'étude historique, arrêté d'autorisation de fouilles, devis, factures, photographies, rapport de fouilles, certificat d'achèvement des travaux, bulletins d'information, demande de protection au titre des monuments historiques, correspondance (1999-2005).
- 6W10** Restauration, 1^e tranche : études préalables, comptes rendus de réunion, inventaire avant travaux du mobilier et des objets de l'église, financement, maîtrise d'œuvre, appel d'offres, comptes rendus de chantier, réception des travaux, correspondance (2008-2012).
- 6W11** Restauration, 1^e tranche : pièces contractuelles du marché, déclarations et dossiers des candidats retenus, comptabilité, réception des travaux (2008-2010).
- 6W12** Restauration, 2^e tranche : subventionnement, appel d'offres, pièces contractuelles du marché, comptabilité, réception des travaux (2010-2013).
- 6W13** École. – Travaux d'aménagement. 1983-2006
- Ouverture et aménagement d'une salle de classe et d'un vestiaire et modification des W.C. de la classe maternelle : délibération, études préalables, subventionnement, maîtrise d'œuvre, plans, comptabilité, procès-verbal de réception (1983-1984).
Isolation du logement de l'école : demande de subvention, procès-verbal de réception (1984-1985).
Travaux de grosses réparations : demande de subvention, état récapitulatif des dépenses engagées (1985-1986).
Création d'une issue de secours : délibération, certificat d'achèvement des travaux (1991).
Désaffectation de l'ancien logement de fonction de la directrice : arrêté préfectoral, délibérations, correspondance (1991-1992).
Remise en état de l'installation électrique : délibération, cahier des charges, rapports du SDIS, demande de subvention, certificat d'achèvement des travaux (1992).
Réalisation d'une salle de couchage : délibérations, plans, pièces contractuelles du marché (1995-1996).
Reprise de la cour d'école (2006).
- 6W14** Lavoir. – Acquisition : titre de propriété, actes notariés, délibérations, plans (2004). Restauration : études préalables, comptes rendus de réunion, photographies, permis de construire, maîtrise d'œuvre, financement, appel d'offres, pièces contractuelles du marché, comptabilité, comptes rendus de réunion, réception des travaux (2005-2007). Acquisition d'une parcelle attenante au lavoir : titre de propriété, factures, état de frais, plans (2008-2009). 2004-2009
- 6W15** Édifices publics et installations sportives. – Garage municipal, construction : avant-projet, plans (1989). Terrain de pétanque, construction : demande de subvention, plan (1992). Demande d'installation sportive : pétition (2013). 1989-2013

Surveillance des bâtiments

- 6W16** Sécurité des bâtiments. 1988-2011
- Établissements recevant du public : rapports de visite, comptes rendus de visite de sécurité contre les risques incendie (2004-2010).
École, exercices d'évacuation : comptes rendus, correspondance (1995-1997, 2000-2008) ; correspondance avec les directeurs d'école concernant des dysfonctionnements dans les bâtiments (1995-2004).
Cantine scolaire, exercice d'évacuation : compte rendu (2011).
Foyer d'accueil pour personnes âgées d'Arcieux : rapport de visite, arrêté de fermeture, correspondance (1988-1991).
Amiante : dossier technique amiante, devis, facture, questionnaire d'enquête (2002-2005).
- 6W17** Sécurité des installations électriques : registre, rapports de vérification des installations électriques, convention, factures. 1994-2010

7 W Travaux, voirie, réseaux, communications

Voirie

- 7W1** Réseaux routier et ferré, classement des voies, intercommunalité. 1983-2013
- Plans (1990, 2008).
 Aliénation du chemin rural « des Ponsonnes » à M.L. (1983-1984).
 Numérotation des rues (2010-2013).
 Travaux sur la ligne grande vitesse (2006-2011).
 Syndicat intercommunal pour la gestion de la voirie communale de la subdivision de Trévoux, fonctionnement et dissolution : statuts, modification des statuts, désignation des membres du bureau, délibérations (1995-2005).
 Communauté de communes Porte Ouest de la Dombes, fonctionnement : mise à disposition de la voirie communale classée (2004) ; travaux de voirie communautaire (2005-2012).
- 7W2** Sécurité et circulation routières, voirie, places et aires de stationnement. 1992-2013
- Sécurité routière : demande de sécurisation du carrefour des RD66d et VC6 (2003-2007).
 Circulation, projet de mise en place d'un sens interdit sur le secteur de Piémonte (2013) ; projet de limitation du trafic lourd dans la traversée de Toussieux et de Rancé (2009).
 Fourniture de signalétique routière (2009-2010).
 Réhabilitation de l'abribus du Limandas (2010-2011).
 Création de ralentisseurs (1992, 2006-2007).
 Travaux de fauchage des accotements (2004-2013).
 Travaux d'élagage (2006-2013).
 Travaux d'entretien des couches de roulement de la RD66d (2006-2008).
 Reprises de divers chemins (2007-2008).
 Aménagement des accès au parking école-mairie (2011-2013).
- 7W3** Autorisations de voirie : permissions et accords de voirie, permissions d'occupation temporaire du domaine public, arrêtés de voirie portant alignement. 2008-2014

Eau et assainissement

- 7W4** Château d'eau. – Construction : enquête publique, arrêtés de voirie, plans, annonces légales, dossier documentaire, correspondance. 2007-2011

- 7W5** Distribution de l'eau potable. 1988-2012
- Rapports d'analyse d'eau potable (1988-2003).
Syndicat d'adduction d'eau potable Dombes-Saône, pose de canalisations d'eau (1994-1995); renforcement et extension du réseau d'eau potable et implantation de poteaux incendie (2001-2013); renouvellement des branchements en plomb (2009); paiement des cotisations (2005-2006); correspondance avec le syndicat (2005-2012).
- 7W6-11** Travaux d'assainissement. 1982-2013
- 7W6** 1^{ère} tranche : études préalables, appel d'offres, rapport d'analyse des offres, pièces contractuelles du marché, comptabilité (1983, 1989-1993).
- 7W7** 2^{ème} tranche : études préalables, rapport d'analyses des offres, pièces contractuelles du marché (1993-1998).
- 7W8** 2^{ème} tranche : pièces contractuelles du marché, comptes rendus de réunion, comptabilité (1993-1999).
- 7W9** Construction de deux stations d'épuration : appel d'offres, rapport d'analyse des offres, pièces contractuelles du marché, comptabilité (1997-1999).
- 7W10** Travaux du syndicat intercommunal pour l'aménagement hydraulique du canton de Trévoux pour l'assainissement agricole (1982-1989). Extension du réseau pour la mairie-salle polyvalente : études préalables, appel d'offres, rapport d'analyse des offres, pièces contractuelles du marché, comptabilité (2000-2001). Extension du réseau pour le chemin de la Mairie, La Grande Farjonnière et La Petite Farjonnière : études préalables, appel d'offres, rapport d'analyse des offres, pièces contractuelles du marché, comptabilité (2001-2002). Remplacement d'une canalisation d'eaux pluviales : appel d'offres, rapport d'analyse des offres, pièces contractuelles du marché, comptabilité (2012).
- 7W11** Subventionnement (1991-2002). Facturation (2005-2013).
- 7W12** Schéma et zonage d'assainissement. – Schéma directeur d'assainissement : conventions (2006-2010). Règlements de l'assainissement collectif et non collectif (2007-2013). Zonage d'assainissement : annonces légales, enquête publique, pièces contractuelles, plans. 2006-2013
- 7W13-20** Contrôle du réseau d'assainissement. 1996-2014
- 7W13** Plans de récolement, schémas d'assainissement et repérages des regards (1998-2014).
- 7W14** Inspections télévisées et tests d'étanchéité (1998-2014)
- 7W15** Vidéo-cassettes d'inspections (1998).
- 7W16** Diagnostic du réseau d'assainissement (2010-2011).
- 7W17** Plans du réseau d'assainissement (2001, 2013).
- 7W18-19** Contrôle de raccordement collectif (1996-2013).
- 7W18** Rapports, délibérations, comptes rendus de réunion, travaux. Dossiers par lieu-dit (A-F).
- 7W19** Dossiers par lieu-dit (G-P).
- 7W20** Contrôle de raccordement non-collectif : dossiers individuels, rapports, délibérations, comptes rendus de réunion, travaux (2005-2013).

- 7W21** Facturation. 2001-2013
- Part communale (2006-2012).
 Surtaxe d'assainissement (2004-2013).
 Tableaux récapitulatifs d'appel de la redevance (2007-2013).
 Redevances d'assainissement : récapitulatifs, factures, contrats d'entretien, correspondance (2001-2013).

Aménagement des eaux

- 7W22** Syndicat intercommunal pour l'aménagement hydraulique de Trévoux et de ses environs. – Création et fonctionnement : modification des statuts, comptes rendus de réunion, délibérations, budgets et comptes, nomination des délégués, correspondance (1981-2010). Paiement des cotisations (2005-2012). Projet de réalisation de travaux d'entretien et d'aménagement des cours d'eau du Formans, du Morbier, du Grand Rieu et de leurs affluents (2011-2013). 1981-2013
- 7W23** Protection contre les crues. – Études : rapports, plans, correspondance (1987-1996). Construction de bassins écrêteurs par le SIAH du canton de Trévoux (1996-2001). 1987-2001

Électricité, télécommunications, gaz

- 7W24-28** Électrification rurale et éclairage public. 1983-2002
- 7W24** SIEA, création et fonctionnement : paiement de la redevance d'occupation du domaine public pour l'électricité, élection des délégués (2003-2013). Extension et modernisation du réseau (1999-2006). Travaux de maîtrise de la consommation d'énergie (2008-2013). Enfouissement des réseaux aériens électriques et de communications électroniques (2010-2013).
- 7W25** Syndicat intercommunal d'électricité de gaz et de communication électronique de Saint-André-de-Corcy puis Régie du syndicat d'électricité, création, fonctionnement et dissolution : statuts, comptabilité, paiement des cotisations (1983-2013). Subventionnement (1983-2002). Plans du réseau d'éclairage public (1990-1994). Illuminations ponctuelles : devis, factures (2005-2013). Consommation : rapports (2006-2009).
- 7W26-28** Extension et modernisation du réseau (1983-2014).
- 7W26** 1983-1999
7W27 2000-2005
7W28 2006-2014

7W29

Réseau téléphonique, fibre optique et gaz.

1988-2012

Construction et exploitation d'un transport de gaz combustible par canalisations (1988-1992).

Travaux sur le réseau téléphonique (1988-2009).

Travaux sur la fibre optique (2011-2012).

8 W Santé, environnement

- 8W1** Prévention des risques. 1999-2011
 Dossier départemental des risques majeurs (2001).
 Établissement du plan de prévention des risques d'inondations : atlas des zones inondables du Formans, du Morbier et du Chanay, arrêté préfectoral, plan de prévention des risques (1999).
 Risques majeurs, sols argileux, mouvements de terrains, intempéries, séisme (2005-2008).
 Stockage des comprimés d'iode (2005-2007).
 Formation au secourisme (2011).
- 8W2** Sinistres. 2008-2009
 Épisode climatique, demande de reconnaissance d'état de catastrophe naturelle (2008).
 Inondations répétées par eaux de ruissellement : photographies, correspondance (2008-2009).
- 8W3** Installations classées : dossiers d'enquête publique, cessations d'activité. 1985-2014
 Élevage de porcs de D.M. (1985-1986, 1994).
 SARL Traitements Revêtements Industriels (1986-1989, 1998-1999).
 Élevage de volailles de D.M. (1988).
 Élevage de volailles de M.C. (1992).
 Élevage de veaux de H.O. (1992).
 GAEC de Branciot (1993).
 GAEC des Trèves (2004).
 Société Ukoba Industrie (2007).
 SAS Viveo (2008).
 Établissement d'élevage de volailles de B.J. (2008-2010).
 Société Genay Autos Pièces (2012-2014).
- 8W4** Secteurs protégés et pollution. – Étangs de la Dombes, protection Natura 2000 (1996-2006). Parc naturel régional de la Dombes (2013). Enquête sur les rejets artisanaux et industriels (2008). 1996-2013
- 8W5-6** Assainissement. 1989-2013
- 8W5** Stations d'épuration du chef-lieu, des Communaux et du Limandas, entretien, contrôle, financement et travaux : contrats d'affermage, délibérations, rapports d'analyse et de visite, bilans annuels des contrôles de fonctionnement du système d'assainissement, déclarations à l'Agence de l'Eau pour la prime pour épuration, factures (1993-2012).
- 8W6** Aménagement et curage des fossés et lagunes (1989-1993, 2007-2013). Épandage des boues (2005-2009).

8W7-8 Déchets ménagers.

1990-2013

8W7 SMICTOM Saône-Dombes, fonctionnement et dissolution : comptes rendus de réunion, budgets, nomination des délégués, rapports annuels (1990-2013). Partenariat avec l'Agence de l'environnement et de la maîtrise de l'énergie (2002-2004).

8W8 Collecte des ordures ménagères et tri sélectif : acquisition de matériel, correspondance (2008). Décharge de Rancé, fermeture (1993-1994).

9 W Urbanisme

Planification urbaine

- 9W1-2** Planification urbaine. 1986-1999
- 9W1** Carte communale, élaboration : délibérations, compte-rendu de réunion, plans, correspondance (1991) ; modification : délibérations, acquisition de terrain, plans, compte-rendu de réunion, correspondance (1993).
Plan d'occupation des sols, élaboration : annonces légales, conventions et devis avec l'urbaniste, demande d'avis, porter à connaissance, correspondance (1986-1992, 1992-1999).
- 9W2** Plan d'occupation des sols, élaboration : dossier de prescription, registre d'enquête publique, dossier publié, comptes rendus des séances de travail, plans (1995-1999).

Opérations d'aménagement

- 9W3** Opération cœur de village. – Aménagement d'un parking et de la traverse du bourg : plans (1990-1991). Projet d'aménagement de la zone d'extension du bourg : conventions avec le CAUE, correspondance (1995-1997). Aménagement de l'entrée nord, de la traversée du village et destruction de l'ancien silo et de la bascule : plans, dossier d'étude préliminaire, délibérations, maîtrise d'œuvre, subventionnement, comptes rendus de réunion pour le projet « cœur de village », factures (2001-2005). 1990-2005
- 9W4-6** Opération cœur de village. – Aménagement du centre du village ou des abords de l'église. 2009-2013
- 9W4** Avant-projet, maîtrise d'œuvre, subventionnement, plans, convention de mission d'accompagnement du CAUE, appel d'offres, analyse des offres.
- 9W5** Pièces contractuelles du marché, déclaration de sous-traitance, comptes rendus de réunion de chantier, exécution des travaux, réception des travaux, décomptes généraux et définitifs.
- 9W6** Offres non retenues.
- 9W7-9** Lotissement « Le Pélageois ». 1993-1997
- 9W7** Marché : études préalables, autorisation de lotir, maîtrise d'œuvre, pièces contractuelles du marché, comptabilité, acquisitions de terrains, plans (1993-1994).
- 9W8** Aménagement : avant-projet, subventionnement, appel d'offres, analyse des offres, comptes rendus de réunion, factures et honoraires (1994-1996).

9W9 Vente des lots et abandon de la construction de logements locatifs : compromis et promesses de vente, actes de vente, délibérations, règlement, correspondance (1994-1997).

9W10 Lotissements.

1996-2011

Lotissement « En Champs d'Ars » : autorisation de lotir, plans (1996-1997).

Lotissement « Le Chêne Vert » : autorisation de lotir (1999).

Lotissement « Le Domaine de la Fontaine », marché : études préalables, avant-projet, autorisation de lotir, maîtrise d'œuvre, pièces contractuelles du marché, comptabilité, acquisition de terrains, plans (1997-1999) ; correspondance avec les résidents (2000-2011).

Autorisations d'urbanisme

9W11 Régime d'autorisation d'occupation du sol et droit de préemption urbain.

1976-2012

Registres des demandes d'opérations d'urbanisme (1976-2003).

Instruction des opérations et autorisations d'urbanisme : arrêtés de délégation de signature, conventions, délibérations correspondance (1999-2012).

Droit de préemption urbain, instauration : délibération, plan de zonage, annonces légales (2000).

Certificats d'urbanisme L111-5 (1984-2000).

Réclamations en matière d'urbanisme : correspondance, pièces justificatives (2001-2012).

9W12-36 Permis de construire.

1983-2013

9W12	83 V 0033 - 88 V 1005
9W13	88 V 1006 - 91 V 1011
9W14	92 V 1001 - 94 V 1007
9W15	94 V 1008 - 94 V 1029
9W16	95 V 1001 - 96 V 1009
9W17	96 V 1010 - 98 V 1001
9W18	98 V 1002 - 99 V 1004
9W19	99 V 1005 - 99 V 1018
9W20	99 V 1019 - 00 V 1005
9W21	00 V 1006 - 01 V 1008
9W22	02 V 1001 - 02 V 1006
9W23	02 V 1007 - 03 V 1010
9W24	04 V 1001 - 04 V 1010
9W25	04 V 1011 - 05 V 1003
9W26	05 V 1004 - 05 V 1010
9W27	05 V 1011 - 06 V 1004
9W28	06 V 1005 - 06 V 1011
9W29	07 V 1001 - 07 V 1008
9W30	07 V 1009 - 07 V 1014
9W31	07 V 1016 - 09 V 0003
9W32	09 V 0004 - 10 V 0004
9W33	10 V 0005 - 11 V 0005
9W34	11 V 0006 - 11 V 0017
9W35	12 V 0001 - 12 V 0011
9W36	13 V 0001 - 13 V 0007

9W37	Permis de démolir.	2000-2011
9W38-50	Déclarations de travaux, déclarations préalables.	1986-2013
9W38	1986-1996	
9W39	1997-1999	
9W40	2000-2002	
9W41	2003	
9W42	2004	
9W43	2005-2006	
9W44	2007	
9W45	2008	
9W46	2009	
9W47	2010	
9W48	2011	
9W49	2012	
9W50	2013	
9W51-52	Certificats d'urbanisme.	2006-2014
9W51	2006-2011	
9W52	2012-2014	
9W53-54	Ventes réalisées entre particuliers : renseignements d'urbanisme, certificats d'urbanisme, demandes de certificat de zonage, déclarations d'intention d'aliéner, correspondance avec les études notariales.	2003-2014
9W53	2003-2010	
9W54	2009-2014	

10 W Action sociale, enseignement, culture, sport

Action sociale

- 10W1** CCAS. – Commission administrative : registres des délibérations (1993, mars - 2014, janvier), comptes rendus de réunion, délibérations (1991-2014) ; élection et démission des membres : délibérations, arrêtés municipaux, correspondance (1989-2009) ; nomination d'un représentant des Associations familiales par l'UDAF : correspondance (1986-2001).
1986-2014
- 10W2-3** Repas et animations organisés par le CCAS.
1992-2014
- 10W2** Repas des anciens : programmes, menus, coupons réponse, liste des invités, factures, correspondance (2000-2014). Repas « Les Amis du Village » : factures, propositions de contrat et contrats d'engagement avec les prestataires, correspondance (2013-2014). Autorisation de diffusion de la SACEM : réclamation de droits d'auteur, autorisation de diffusion (1992-1993).
- 10W3** Journée boudin : délibérations, autorisations d'ouverture de débit temporaire, journaux à souche des recettes, factures, correspondance (2000-2014).
- 10W4** Aide sociale légale : dossiers individuels (1991-2014).
1991-2014
- 10W5** Logement social et associations.
1986-2012
- Association soins et santé Val de Saône Dombes services : versement d'une contribution forfaitaire annuelle, historique, brochures, correspondance (2001-2012). ADMR, versement d'une contribution forfaitaire annuelle : délibérations, correspondance (2003-2012). ADAPEI, organisation de l'opération brioche, versement d'une subvention, délibérations (1998-2010). Croix Rouge, versement d'une contribution annuelle : délibérations (2009-2012). Téléthon, organisation de la manifestation dans le canton : notes manuscrites, programme (1995, 1999). L'Envol, versement d'un don (2007).
Logement social, adhésion au Fonds de solidarité pour le logement : délibérations, correspondance (1991-2012).
Internement en hôpital psychiatrique : arrêté préfectoral, certificat médical, arrêté municipal, ordre de placement (1986-1991).

Affaires scolaires

- 10W6** Enseignement et vie scolaire. 1983-2013
- Regroupement pédagogique intercommunal et organisation de la carte scolaire, demandes de dérogation au périmètre scolaire, comptes rendus de la commission communale et RPI, listes des élèves (1992-2013).
Inspection académique : bulletins de visite des délégués départementaux (1983-2013).
Enquêtes, statistiques, mise en place du logiciel « base élèves » (1999-2010).
Conseil de l'école : comptes rendus (1991-2010).
Personnel et organisation du travail : arrêtés de nomination des instituteurs, correspondance (1983-2010).
Vie scolaire : règlements intérieurs, sorties et séjours éducatifs, conventions de mise à disposition des infirmeries et cabinets médicaux dans le cadre des centres médico-scolaires des écoles du premier degré, école numérique rurale, correspondance (1991-2013).
- 10W7** Accueil périscolaire, sou des écoles, restauration et transport scolaire. 1989-2013
- Garderie périscolaire « Les P'tits loups de Gatefer » : projet, création et statuts, convention, règlement intérieur, comptes rendus de réunion, comptabilité, organisation des vides greniers annuels (2007-2013).
Participation aux séjours en centres de loisirs : mémoire de frais, listes des enfants (2005-2013).
Cantine scolaire « Le Creux du Loup » : statuts, comptes rendus de réunion, rapport d'inspection, personnel, comptabilité, correspondance (2009-2011).
Transport scolaire : convention, horaires, correspondance (1989-2013).
Sou des écoles de Toussieux-Rancé : statuts, constitution du bureau, rapports moraux et d'activité, comptabilité, autorisations (1996-2011).
- 10W8** Enseignement secondaire. 1993-2014
- Syndicat intercommunal pour les équipements sportifs du lycée du Val-de-Saône, fonctionnement : création, comptes rendus de réunion, nomination des délégués, participation financière de la commune (1993-2013).
Syndicat intercommunal des collèges de Trévoux, Jassans et Reyrieux, fonctionnement : comptes rendus de réunion, nomination des délégués, participation financière (2001-2014).

Tourisme et loisirs

10W9 Tourisme, patrimoine et sport, fleurissement.

1983-2014

Office du tourisme intercommunal Ars-Porte Ouest de la Dombes : comptes rendus du conseil d'administration (2003-2010).
Itinéraires de randonnée (1983-2011).
Manifestations dans la commune, Journées européennes du patrimoine (2007-2012) ; Les Patrimoniales (2013) ; Cyclonot' (2005) ; Championnat régional de cyclisme de la police nationale (2007) ; Prix de Rancé de cyclisme (2002-2014) ; Journée Verte (2006-2010).
Épreuves sportives de passage dans la commune, Tour de l'Ain de cyclisme (2010) ; VTT La Trévoltienne Saône Vallée (2005) ; Toussi'Trail (2008-2013).
Saint-Sylvestre : déclarations à la SACEM (2000-2002).
Participations aux concours de fleurissement, concours des villes et villages fleuris (2003-2013) ; concours des maisons fleuries (2005-2013) ; campagne pour le fleurissement de la France (2004-2010).

10W10 Vie associative.

1989-2013

Association intercommunale d'animation rurale (AICAR) : statuts, comptes rendus de l'assemblée générale, comptes rendus d'activité, brochures, correspondance (2002-2013).
Commission associations : comptes rendus de réunion, correspondance (2001-2010).
Amicale des Anciens combattants de Rancé : statuts, correspondance (1997-2013).
Association Saint-Marcel : statuts, comptes rendus de l'assemblée générale, organisation des manifestations (2001-2011).
Club Rosella Fuchsias, création (2007).
Stretch club de Rancé : création, comptes rendus de l'assemblée générale, correspondance (1989-2012).
Association « La voie de la sérénité » : création, statuts, bilan financier (2010).
Associations extérieures à la commune, association PRIVALS : adhésion, rapports d'activité, correspondance (2011-2013) ; Académie de la Dombes : versement d'une subvention (2008-2011) ; association « Toussi'Jeunes » : versement d'une subvention (2013).

Annexes

Index

Les noms de PERSONNES PHYSIQUES sont composés en petites capitales, les noms de *lieux* en italique, les noms de collectivités et les mots-matières en romain minuscule. Les références renvoient aux cotes des articles.

- A -

A.M. (maire ; cité en 1990-1991) : 1W20

accident du travail : Q9, 3W2-4

acquisition domaniale : M1-M3, N1, O1, 6W1, 6W14, 9W7, 9W10

acte authentique : F7, M2-M3, N1-N2, O1, 6W1, 6W14, 9W9

action sociale : Q1-Q5, Q8-Q9, 10W1-5

adhésion : 3W1

agent non titulaire : F1, 3W2-4, 5W5

agrément : 5W8

agriculteur : Q9, 5W9

agriculture : F2-F8, Q9, 5W9, 7W10, 8W3

aide agricole : F3, F5, 5W9

aide médicale : Q8

aide sociale à l'enfance : Q8

aide sociale : Q5, Q8, 10W4

aire de jeux : M3

aire de stationnement : 7W2, 9W3

aliénation domaniale : M2, N1, O1, T1, 6W1, 7W1, 9W9

Ambérieux-en-Dombes (Ain) : 5W9

aménagement : M1-M3, O1, T1, 6W4-8, 6W13-14, 7W5-11, 9W3-6, 9W8

aménagement des eaux : 7W22-23, 8W6

aménagement du territoire : 9W3-10

aménagement foncier : F7-F8, 5W9

amiante : 6W4, 6W16

ancien combattant : 10W10

animal nuisible : 5W8

annonce officielle et légale : 7W4, 7W12, 9W11

apiculture : 5W9

appel d'offres : 6W3, 6W5, 6W10, 6W12, 6W14, 7W6, 7W9-10, 9W4, 9W8

archéologie : 6W9

archives : R1

Arcieux (Rancé, Ain ; lieudit) : 6W16

arrêté d'alignement : O1, 7W3

arrêté du maire : D8, I3, K15, 1W9-10, 3W2-4, 5W1, 10W1, 10W5

arrêté préfectoral : F7, I3, M2, O2, O4, P1, Q3, S1, 1W19, 5W9, 8W1, 10W5

assainissement : voir traitement des eaux usées

assemblée générale : 10W10

Association foncière intercommunale de remembrement de Rancé et Saint-Jean-de-Thurigneux (Rancé, Ain) : F7, S1

association : 10W5, 10W10

assurance chômage : 3W1

assurance maladie : K14, 3W1-4

assurance vieillesse : 3W1-4

assurance : D10, 1W21

autorisation : O1, O4

autorisation d'urbanisme : O2, T2, 9W7, 9W10-54

avant-projet : 6W5, 6W15, 9W4, 9W8, 9W10

- B -

bail : M2, N1

Balmes, Chemin rural (Rancé, Ain) : O1

baptême civil : 5W1

barrage hydraulique : 7W22

baux ruraux : K13, 4W7

bétail : F2, 5W9

biens communaux : F7, M1-M3, N1, 6W1, 6W14, 7W1

bilan social : 3W1

Bois du Crêt (Rancé, Ain ; lieudit) : N1

boisson alcoolisée : 5W9, 10W3

B.L-C.de. (citée en 1850) : M3

Bourg-en-Bresse (Ain) -- Hospice Sainte Madeleine : Q6

Bourg-en-Bresse (Ain) -- Maternité : Q8

B.B. (19.-2010 ; conseiller municipal) : 1W15

brochure : 1W15

budget : O1, P1

budget primitif : L1-L2, Q4, S1, 2W1-13, 7W22, 8W7

budget supplémentaire : L1-L2, Q4, S1, 2W1-13

bulletin de salaire : K16, 3W5-8

bulletin de vote : K2-K9, 4W5-6

bulletin municipal : 1W13-14

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

- C -

cadastre : F7, G1-G11, 2W36

cahier des charges : M1-M2, O2

calamité agricole : F5, 5W9

canalisation : 7W5, 7W10

carte communale : 9W1

carte de vœu : 1W15

carte d'identité : I2, 5W6

carton d'invitation : 1W15, 6W7

catastrophe naturelle : Q5, 8W1-2

CCAS : voir structure communale d'aide sociale

centrale nucléaire : 8W1

centre de loisirs : 10W7

centre ville : 9W4-6

céréale : F2-F3, 5W9

cérémonie publique : 1W15

certificat d'urbanisme : T2, 9W11, 9W53-54

chambre consulaire : K11-12, 4W7

Chambre de métiers et de l'artisanat (Ain) : K12

Chambre départementale d'agriculture (Ain) : K11, 4W7

Chambre régionale des comptes (Auvergne - Rhône-Alpes) : S1, 2W1-13

Chanay (Ain ; cours d'eau) : 8W1

chasse : I1, 5W8

Chemin de moyenne communication n°74 (Ain) : O1

chemin de randonnée : 10W9

chemin rural : O1, T1, 7W1

Chemin rural n°4 (Rancé, Ain) : O1

chrono courrier : 1W18

cimetière : M2, N2, O1, 5W1

circulation routière : 7W2

classe de découverte : 10W6

CNIL : 2W36

CNRACL : K14, 3W1, 3W10, 3W12

Communauté de communes Dombes Saône Vallée (Trévoux, Ain) : 1W19

Communauté de communes Porte Ouest de la Dombes (Jassans-Riottier, Ain) : 1W15, 1W19, 7W1

Communaux (Rancé, Ain ; lieudit) : 8W5

compte administratif : L1-L2, Q4, 2W1-13, 7W22

compte de gestion : Q4, 2W1-13

compte rendu : F7, M2, O4, R1, 1W11-12, 1W19, 5W9, 6W7, 6W10, 6W14, 6W16, 7W18, 7W20, 7W22, 8W7, 9W1, 9W3, 9W5, 9W8, 10W1, 10W6-8

concession funéraire : N2, 5W1

concession : O3

conscription : H1

Conseil d'architecture, d'urbanisme et de l'environnement (Ain) : 9W3-4

conseil d'arrondissement : K8

Conseil de préfecture (Ain) : M2

conseil d'école : 10W6

conseil général : K7, 4W6

conseil municipal : D1-D7, D9, K9, 1W1-8, 1W11-12, 1W15, 1W20, 4W6

conseiller communautaire : 1W19

conseiller municipal : K9, 1W11-12, 1W15, 1W20, 4W6

construction : G13, 6W3, 6W15, 7W4

contentieux administratif : M2, 1W20, 3W2-4, 6W6

contrat : L12, 2W30, 3W1, 3W2-4, 6W2

contrôle : 7W13-20, 8W5

contrôle budgétaire : S1

contrôle de sécurité : 6W4, 6W13, 6W16-17

contrôle sanitaire : 5W9, 7W5, 10W7

convention : S1, 3W2-4, 5W9, 6W1, 6W17, 7W12, 9W3-4, 10W6-7

Coronado, Lucien (cité en 1992-1994) : 1W20

correspondance : GG3, D10, 1W18

coupure de presse : 1W15, 5W7

cours d'eau : O1, 7W22-23

Crêt, Chemin rural (Rancé, Ain) : O1

- D -

débit de boissons : 10W3

décès : GG1-GG3, E3, E6, E9, E12, E15, E18, E21, E24, E27-E29, E32-E40, I3, 1W15, 5W1

décharge publique : I3, 8W8

décision budgétaire modificative : 2W1-13

déclaration : F2-F5, G13, I3, Q9, 2W36, 4W7, 5W1, 5W7-9

déclaration de revenus : K16, 3W10-11

déclaration de travaux : 9W38-50

déclaration d'intention d'aliéner : 9W53-54

déclaration d'utilité publique : O4

délégation : 8W5, 9W11

délibération : D1-D7, D9, Q1-Q2, S1, 1W1-8, 10W1

dénomination : 7W1

dépense de fonctionnement : L4-L9, L11, 2W15-30, 10W2-3

dépense d'investissement : L4-L9, L11, M1-M3, 2W15-30, 2W35, 6W3-4, 6W8, 6W11-14, 7W6, 7W8-11, 9W3, 9W5, 9W7-8, 9W10

désignation : F7, G14, P1, Q3, 1W19, 7W1, 7W22, 7W24, 8W7, 10W1, 10W8

dette publique : 2W34

discours : 1W15

dissolution : F7, S1, 7W1, 7W25, 8W7

distinction honorifique : 1W15

distribution de gaz : O3, 7W29

distribution électrique : O2, O4, 7W24-28

divorce : 5W1

document audiovisuel : 1W16

Dombes (Ain ; région naturelle) : 8W4

dossier de carrière : K15, 3W2-4

dossier de consultation des entreprises : 6W5

dossier de procédure : M2, 1W20

dossier d'intervention ultérieure sur l'ouvrage : 6W7

dossier individuel : K15, 3W2-4, 5W1-3, 10W4

dossier médical : 3W2-4

durée du travail : K14, 3W1

- E -

eau pluviale : 7W10, 8W2

eau potable : 7W4-5

éclairage public : O2, 7W24-28

école : M3, 6W4-8, 6W13, 6W16, 7W2

économie d'énergie : 7W24

économie rurale : F6

édifice cultuel : M2, 6W9-12, 9W4-6

Église Saint-Pierre (Rancé, Ain) : M2, 6W9-12

église : voir édifice cultuel

Église, Place de (Rancé, Ain) : O1

élection au conseil d'arrondissement : K8

élection cantonale : K7, 4W6

élection européenne : K6, 4W5

élection législative : K5, 4W5

élection municipale : K9, 4W6

élection politique : K1-K9, 4W1-6

élection présidentielle : K3, 4W5

élection professionnelle : K10-K14, 3W1, 4W7

élection régionale : 4W5

élection sénatoriale : K4, 4W5

élevage : 5W9, 8W3

élu : 3W1, 3W5-8

emploi aidé : 3W1

employé de maison : G12

emprunt public : voir dette publique

En Champs d'Ars : 9W10

enfant : 10W6-7

enquête : F6, K14, M2, O1, 3W1, 5W7, 8W4, 10W6

enquête publique : F7, I3, O1, 5W9, 7W4, 7W12, 8W3

enseignement élémentaire : R1, 10W6

enseignement secondaire : 10W8

entretien : M1-M2, O1, 7W1-2, 7W14-16, 8W5

environnement : 8W1-4

épidémie : Q8

équidé : G12

équipement matériel : 2W29-30, 8W8

espace naturel sensible : 8W4

établissement public de coopération intercommunale : O2, 1W15, 1W19, 5W9, 7W1, 7W5, 7W10, 7W22-25, 8W7, 10W8

établissement public d'hospitalisation : Q7-Q8

établissement public local : F7, S1

établissement recevant du public : 6W16

Étang Rattier, Chemin rural (Rancé, Ain) : O1

état civil : D1, E1-E40, 5W1-3

état de section : F7, G2, G9, 5W9

état du montant des rôles : G14, 2W36

état parcellaire : O4

étranger : I2, 5W5

étude : I3, 1W19, 6W10, 6W13-14, 7W6-7, 7W10, 7W23, 9W3

évaluation foncière : 2W36

exploitant agricole : F3-F4, 2W36, 5W9

exploitation agricole : 5W9

- F -

fabrique d'église : M2, P1

facture : voir pièce comptable

fichier : F6

financement : M1-M2, 2W34, 6W3, 6W5, 6W10, 6W12-15, 7W11, 7W25, 9W3-4, 9W8

finances communales : L1-L12, 2W1-36

fiscalité : F3, G12-G14, O1, 2W33-34, 2W36

fiscalité des personnes : O1

fiscalité immobilière : G13, 2W34

fleurissement : 10W9

fonctionnaire de l'État : L3, R1, 3W1

fonctionnaire territorial : K14-K16, 3W1-13

fonctionnement : S1, 7W1, 7W22, 7W24-25, 8W7, 10W8

Formans (Ain ; cours d'eau) : 7W22, 8W1

fourniture scolaire : 2W29

foyer : 6W16

- G -

garde particulier : 5W8

gestion du personnel : F1, K14-K16, R1, 3W1-13, 5W5, 10W6-7

Grand Rieu (Ain ; cours d'eau) : 7W22

groupement de producteurs : 8W3

- H -

halte garderie : 10W7

histoire locale : 1W15

hôpital psychiatrique : Q6, 10W5

horaire de travail : 3W2-4, 3W9

hôtel de ville : 6W4-8, 7W2, 7W10

hygiène : I3

- I -

immatriculation : 3W1

impôt sur le revenu : F3, 2W36

impôts locaux : G12, G14, 2W36

inauguration : 1W16, 6W7

incendie : 6W16

indemnisation : O1, 1W15, 3W1

indigent : Q5

industrie : 8W3

inondation : 8W1

inspection : R1, 10W6

installation classée : I3, 8W3

installation sportive : 6W15, 10W8

instituteur : R1, 10W6

intempéries : 5W9, 8W1

internet : 1W19

inventaire : F6, P1, R1, 5W9, 6W10

Ircantec : K16, 3W11-12

- J -

juridiction : M2, S1, 1W20, 2W1-13

- L -

La Grande Farjonnière (Rancé, Ain ; lieudit) : 7W10

La Petite Farjonnière (Rancé, Ain ; lieudit) : 7W10

La Piémonte (Rancé, Ain ; lieudit) : N1, 7W2

La Pierre Brune, Bloc erratique de (Rancé, Ain) : R1

Lardet, Marie (citée en 1907) : Q6

lavoir : 6W14

Le Chêne Vert : 9W10

Le Crêt (Rancé, Ain ; lieudit) : 1W20

Le Domaine de la Fontaine : 9W10

Le Pélageois, Lotissement (Rancé, Ain) : 9W7-9

Le Village (Rancé, Ain ; lieudit) : N1

Les Ponsonnes, Chemin rural (Rancé, Ain) : 7W1

L.M. (cité en 1983-1984) : 7W1

ligne de chemin de fer : O4, 7W1

Limandas (Rancé, Ain ; lieudit) : 7W2, 8W5

limite territoriale : 1W19, 5W9

liste d'émargement : K1, 4W7

liste électorale : K1, K10-K14, 3W1, 4W1-3, 4W7

liste nominative : F1, F3-F5, G14, H1, K2-K9, K14, O1, Q5, Q8, 3W1, 4W5-6, 5W4, 5W7, 5W9, 10W7

livre comptable : L4-L8, 2W15-17

livre de paie : K16, 3W5-8

location : M2, N1, 6W2

logement de fonction : 6W13

logement social : 9W9, 10W5

lotissement : T1, 9W7-10

L.C. (adjoint au maire ; cité en 1990-1991) : 1W20

- M -

maire : K9, 1W20, 4W6

mairie : voir hôtel de ville

Mairie, Chemin de la (Rancé, Ain) : 7W10

M-B.L. (adjoint au maire ; cité en 1991-1992) : 1W20

maladie des animaux : I3, 5W9

maladie mentale : Q6, 10W5

manifestation culturelle : 1W16, 10W9

manifestation sportive : 10W9

marché de détail : 5W7

marché public : M1, S1, 6W3-8, 6W10, 6W14, 7W6-12, 9W3-8, 9W10

mariage : GG1-GG3, E2, E5, E8, E11, E14, E17, E20, E23, E26, E28-E29, E31, E33-E40, 5W1-3

matériel informatique : 2W30

matrice cadastrale : G3-G7, G10-G11

matrice d'imposition : G12

médecin : Q8

médecine scolaire : 10W6

menu : 10W2

ministre du culte : GG3

minute juridictionnelle : M2, 1W20

minute notariale : F7, M2-M3, N1, 6W1, 6W14, 9W9

meuble : P1, R1

monarchie : GG3

Morbier (Ain ; cours d'eau) : O1, 7W22, 8W1

musique : G12

Mutualité sociale agricole (Ain) : 4W7

- N -

naissance : GG1-GG3, E1, E4, E7, E10, E16, E19, E22, E25, E28-E30, E33-E40, 5W1

nappe d'eau : 5W9, 8W4

naturalisation : 5W5

note : 1W17

notice individuelle : H1, 5W4

- O -

occupation temporaire du domaine public : 7W3

œuvre d'art : P1, 6W10

opération d'urbanisme : 9W3-10

ordures ménagères : I3, 8W7-8

organisation : 1W15

organisme consultatif : F7, K14, S1, 2W36, 3W1, 4W4, 5W9, 10W10

organisme de sécurité sociale : 4W7

organisme local de tourisme : 10W9

ouvrage d'art : O1

- P -

parc naturel : 8W4

Parcieux (Ain) : 5W9

parking : voir aire de stationnement

P.F. (cité en 2005) : 1W15

P.G. (cité en 1972-1973) : M2

P.M. (cité en 1972-1973) : M2

passport : 5W6

patrimoine architectural : 6W9-12

patrimoine culturel : R1, 10W9

Pélageois, Chemin rural du (Rancé, Ain) : T1

permis : I1

permis de construire : T2-T7, 6W14, 9W12-36

permis de démolir : 9W37

permission de voirie : O1, 7W3

personne âgée : 6W16, 10W2

personnel : F1, K14-K16, L3, R1, 3W1-13, 5W5, 10W6-7

pétition : 1W20, 5W7, 6W15

pharmacien : Q8

photographie : I2, 1W11-12, 1W15-16, 1W20, 5W7, 6W14, 8W2

pièce comptable : D10, L3, L9-L11, M1-M2, S1, 1W15, 1W20, 2W18-32, 2W35, 3W1, 6W1, 6W3-4, 6W8, 6W11-14, 6W17, 7W6, 7W8-11, 7W21, 7W25, 9W3, 9W5, 9W7-10, 10W2-3, 10W7

place publique : O1, 7W2

placement : Q6, 10W5

plan : I3, M1-M2, O1, O3-O4, S1, 5W7, 5W9, 6W1, 6W3, 6W5, 6W7, 6W13-15, 7W4, 7W12-13, 7W17, 7W25, 9W3-4, 9W7, 9W10-11

plan cadastral : G1, G8

plan de prévention des risques : 8W1

plan d'occupation des sols : 9W1-2

poids-et-mesures : L12, M1, 5W9, 9W3

police de la chasse : 5W8

police économique : 5W7

police municipale : 3W1, 5W7

pollution : 8W4

pompes funèbres : I3

population : F1, 5W4-6

Pouilleux (Reyrieux, Ain ; paroisse) : E3

Première Guerre mondiale (1914-1918) : D5, E29, E40

préparation budgétaire : 2W14

presbytère : M2

prestation d'aide sociale légale : 10W4

prestation familiale : Q8

procès-verbal : F8, K9, M1-M3, O1, Q3, 1W20, 5W9

procès-verbal de réunion : F7, M2, O4, 1W11-12, 1W19, 5W9, 7W18, 7W20, 7W22, 8W7, 9W1, 9W3, 9W5, 9W8, 10W1, 10W7-8

procès-verbal d'élection : K2-K9, K13, Q3, 3W1, 4W5-7

profession médicale : Q8

programme : 10W2

projet éducatif : 10W6

protection : R1

protection de la nature : 8W4

protection maternelle et infantile : Q8

prud'homme : K10, 4W7

- Q -

questionnaire d'enquête : K14, M2, 3W1, 5W7, 6W16

- R -

Rancé (Ain ; paroisse) : E3

rapport : I3, M2, O1, 7W5, 7W18, 7W20

rapport d'activité : 10W10

rapport de stage : 3W1

ravitaillement : F2

recensement : F4, H1, K14, 3W1, 5W9

recensement de population : F1, 5W5

recette fiscale : 2W33-2W34, 2W36

recette non fiscale : L4-L8, L10, L12, 2W15-23, 2W31-33, 10W3

recouvrement : 7W21

recrutement : 3W1

recrutement militaire : H1, 5W4

redevance parafiscale : 7W21

referendum : K2

registre : F2, G13, I1-I2, N2, Q9, T2, 5W5, 5W8, 6W17

registre de catholicité : E3

registre des arrêtés : D8, 1W9-10

registre des délibérations : D1-D7, Q1-Q2, S1, 1W1-8, 10W1

registre d'état civil : E1-E36

registre paroissial : GG1-GG3

règlement : I3, 5W7, 7W12, 9W9

règlement intérieur : 10W6-7

réglementation : Q8, 5W1

remembrement rural : F7-F8, S1, 5W9

rémunération : F1, K14, K16, L3, 3W5-13

renseignement d'urbanisme : 9W53-54

restauration : 6W10-12, 6W14

restauration scolaire : 6W16, 10W7

révision des listes électorales : 4W4

Révolution de 1789 : GG3, D1

revue de presse : 1W15

rôle d'imposition : O1

Route départementale 66d (Ain) : 7W2

route départementale : 7W2

- S -

sage femme : Q8

Saint-Jean-de-Thurigneux (Ain) : F7-F8, 5W9

Saint-Jean-de-Thurigneux (Ain ; paroisse) : E3, F7, S1

salarié agricole : Q9

salle des fêtes : 6W2

salle polyvalente : 6W3, 7W10

schéma directeur : 7W12

SDIS : 6W13

sécheresse : F5, Q5, 5W9

Seconde Guerre mondiale (1939-1945) : D5-D6, F2, E30-E33

sécurité routière : 7W2

sécurité sociale : 4W7

séjour des étrangers : I2

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

servitude : 6W1

signalisation routière : 7W2

sinistre : 1W21, 8W1-2

site : R1

SNCF : S1

société mutualiste : F5, 4W7

Société sylvicole de Rancé (Ain) : 1W20

sou des écoles : 10W7

sport : 10W9

stagiaire : 3W1

station d'épuration : 7W9

statistique : F1-F6, K14, 5W5, 5W9, 10W6

statut : 5W9, 7W1, 7W22, 7W25, 10W7, 10W10

structure communale d'aide sociale : Q1-Q5, 10W1-3

surveillance des bâtiments : 6W16-17

sylviculture : 1W20

Syndicat intercommunal d'eau potable Dombes-Saône : 7W5

Syndicat intercommunal d'électricité de l'Ain (SIEA) : 7W24, 7W26-28

Syndicat intercommunal d'exploitants agricoles de Saint-Jean-de-Thurigneux et Rancé : 5W9

Syndicat intercommunal d'électricité, de gaz et de communication électronique de Saint-André-de-Corcy (Ambérieux-en-Dombes, Ain) : O2, 7W25

Syndicat intercommunal des collèges de Trévoux, Jassans et Reyrieux : 10W8

Syndicat intercommunal pour l'aménagement hydraulique de Trévoux et ses environs (Ain) : 7W10, 7W22-23

Syndicat intercommunal pour la gestion de la voirie communale de la subdivision de Trévoux : 7W1

Syndicat intercommunal pour les équipements sportifs du lycée du Val-de-Saône : 10W8

Syndicat mixte intercommunal de collecte et traitement des ordures ménagères Dombes Saône (Trévoux, Ain) : 8W7

système d'information : 2W28, 2W30, 2W36

- T -

table décennale : E37-E39

tarif : N2, O1, P1, Q7, 5W1

taxe d'habitation : G12

taxe foncière : G12

taxe professionnelle : G12

taxe sur les chiens : G12

télécommunications : O4, 7W24, 7W2

téléphone : 2W28, 2W30, 7W25

texte officiel : D1

titre de propriété : F7, M2-M3, N1, 6W1, 6W14, 9W9

titre de séjour : I2, 5W5

tourisme : 10W9

Toussieux (Ain) : 5W9

Toussieux (Ain ; paroisse) : E3

traitement des déchets : 8W7-8

traitement des eaux usées : 7W6-21, 8W5-6

transport de corps : I3, 5W1

transport ferroviaire : O4, 7W1

transport scolaire : 10W7

travailleur étranger : I2

travailleur social : Q8

travaux d'utilité publique : O4

Trévoux (Ain) -- Hospice : Q7-Q8

Tribunal de grande instance (Bourg-en-Bresse, Ain) : 1W20

Tribunal d'instance (Trévoux, Ain) : 1W20

Tribunaux paritaires des baux ruraux (Trévoux, Ain) : K13, 4W7

- U -

urbanisme : T1-T9, 1W20, 9W1-54

Urssaf : K16, 3W10, 3W12

- V -

véhicule à traction animale : G12

vie scolaire : 1W16

vin : F4, 5W9

viticulture : F4, 5W9

voie communale : O1, T1, 1W20, 7W1-3, 9W3-6

Voie communale 6 (Rancé, Ain) : 7W2

volaille : 8W3

Table des matières

Introduction	2
Cadre de classement et état des versements.....	6
Archives anciennes	8
Série GG Cultes, instruction publique, assistance publique	9
Archives modernes.....	10
Série D Administration générale de la commune	11
Série E État civil	11
Série F Population, économie, statistiques.....	13
Série G Contributions, administrations financières	15
Série H Affaires militaires	16
Série I Police, hygiène publique, justice	16
Série K Élections, personnel municipal.....	17
Série L Finances communales	19
Série M Édifices communaux, établissements publics.....	20
Série N Biens communaux, terres, bois, eaux	21
Série O Travaux publics, voirie, moyens de transport, régime des eaux.....	21
Série P Culte.....	22
Série Q Assistance et prévoyance	23
Série R Instruction publique, sciences, lettres et arts	24
Série S Divers.....	25
Série T Urbanisme.....	25
Archives contemporaines.....	26
1 W Administration communale.....	27
2 W Finances communales	29
3 W Personnel communal.....	31
4 W Élections.....	33
5 W État civil, population, police, agriculture	34
6 W Bâtiments et biens communaux	36

7 W	Travaux, voirie, réseaux, communications	39
8 W	Santé, environnement	43
9 W	Urbanisme.....	45
10 W	Action sociale, enseignement, culture, sport.....	48
	Annexes.....	51
	Index	52
	Table des matières	73