

Département de l'Ain
Commune de Saint-Jean-sur-Veyle

Inventaire des archives

—
1611 - 2018

Réalisé par Jean-Marcel Bourgeat
Service Archives du Centre de gestion de l'Ain
2018

Figure 1 - Eglise de Saint-Jean-sur-Veyle (Archives départementales de l'Ain - 5 Fi 365/0002)

Centre de gestion de la FPT de l'Ain

145, chemin de Bellevue, 01960 Péronnas

Service archives

Tel : 04 74 32 13 86

Fax : 04 74 21 76 44

archives@cdg01.fr

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

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

Introduction

Présentation et intérêt du fonds

Présentation générale¹

Figure 2- Blason "d'azur à la fasce onnée d'argent chargée de deux roues de moulin de gueules dont les rayons sont deux croix pattées, surmontée d'une colombe du Saint Esprit aussi d'argent dans un rai de soleil d'or et soutenue d'une main bénissante d'argent"

La commune de Saint-Jean-sur-Veyle est située dans le canton de Vonnas et est membre de la Communauté de communes de la Veyle.

Plusieurs hameaux composent la commune : Croyat, Cuétant, La Croix, La Rollière, Le Perron, Les Moures, Les Rippes, Lingent, Montagnat, Prion-d'Aval et Savy

Son territoire voit passer la Veyle, délimitant la commune de Perrex, mais également la Petite Veyle, la séparant de Biziat et de Laiz, et le Menthon.

Saint-Jean-sur-Veyle n'a été dénommée ainsi qu'à partir du XV^e siècle et la construction de son église. Auparavant, la ville se nommait Chavagnat. Elle fut évoquée sous plusieurs termes au gré des siècles : *Cavaniacus* (XI^e siècle), *Chavaigniacus* (XI^e siècle), *Chavaniacus* (XI^e siècle), *Chavaignes-sus-Veila* (XIII^e siècle), *Chavaigneu* (XIV^e siècle), *Chavagnia-supra-Velam* (XIV^e siècle), *Chavaignia* (XV^e siècle), *Sanctus-Johannes-supra-Velam* (XV^e siècle), *Chavania* (XVI^e siècle), *Saint-Jehan-des-Adventures* (XVI^e siècle) ou encore *Saint-Jean-des-Aventures* (XVII^e siècle). Durant la Révolution, la commune prend le nom de *Chavagnat-sur-Veyle* voire *Jean-sur-Veyle* avant de prendre sa dénomination actuelle en 1806.

Le village était dépendant du comté de Pont-de-Veyle, du bailliage, de l'élection et de la subdélégation de Bourg, ainsi que du mandement de Pont-de-Veyle.

L'église de Saint-Jean-sur-Veyle est placée sous le vocable de Saint-Jean-Baptiste. Elle prend le statut d'église paroissiale au XVII^e siècle aux dépens de celle de Chavagnat. Elle est inscrite au titre des Monuments historiques depuis 1965.

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

Saint-Jean-sur-Veyle est le berceau de François Leguat (vers 1637-1735), explorateur et écrivain protestant. Exilé en Hollande en 1689, il fait partie d'une expédition visant à coloniser l'île de Mascareigne (île de la Réunion actuelle) par onze réfugiés huguenots. Leur voyage est finalement détourné sur l'île Rodrigues. Abandonnés, ils quittent l'île près de deux années plus tard et rejoignent l'île Maurice en 1693 où ils sont emprisonnés. Ils sont ensuite conduits à Batavia (Jakarta actuelle) en 1696 puis reviennent, à seulement trois membres d'équipage, en Europe en 1698. Domicilié à Londres, où il décède en 1735, il y rédige son ouvrage *Voyage et aventures de François Leguat & de ses compagnons en deux isles désertes des Indes orientales, avec la relation des choses les plus remarquables qu'ils ont observées dans l'Isle Maurice, à Batavia, au Cap de Bonne-Espérance, dans l'isle de St. Hélène & en d'autres endroits de leur route*, imprimé en 1708.

Figure 3 - Couverture de *Voyage et aventures de François Leguat*

Présentation et intérêt du fonds communal

Fonds ancien

Le fonds ancien de la commune est constitué de quelques pièces, essentiellement relatives à la comptabilité et aux biens communaux, et évidemment aux registres paroissiaux.

Fonds moderne

Le fonds moderne est plutôt important, touchant chaque thématique. Il est à noter la présence d'un volume conséquent d'archives concernant la Révolution, qu'il s'agisse de documents propres à la commune mais aussi de circulaires nationales très bien conservées.

Il faut également préciser qu'un vide documentaire semble s'être présenté pour la période aux alentours des années 1940-1960. De nombreuses lacunes sont à noter sur l'ensemble des sous-séries.

Fonds contemporain

Les archives contemporaines semblent complètes et concernant notamment les documents d'urbanisme et les travaux.

La commune conserve également les fonds de :

- La société d'assurances mutuelles contre la mortalité du bétail,
- La société scolaire de secours mutuels et de retraite,
- La caisse d'assurances agricoles mutuelles contre l'incendie,
- La société de secours mutuels La Fraternelle,
- La coopérative d'utilisation de matériel agricole,
- La direction départementale des foyers ruraux.

Méthodologie et historique de classement

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

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

Présentation de l'inventaire

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

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

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

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

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

cote : ensemble de symboles (lettres, chiffres) identifiant chaque dossier et/ou boîte et permettant son identification ;

analyse ;

dates extrêmes : dates d'ouverture et de clôture d'un dossier ou d'un ensemble de dossiers.

Chaque description est composée d'un objet faisant référence au thème dont traitent les documents, suivi de l'action² exercée sur l'objet, de la typologie³ et des dates extrêmes

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

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

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

Liste des maires⁴

Jean-Claude REVOL (1790)
 Jean DEPLANCHE (1790-an VII)
 Jean DEPLANCHE (agent municipal, an VII - an VIII)
 Jean-Claude REVOL (an VIII-1813)
 Jean-François DOMBEY (1813-1818), conseiller d'arrondissement et conseiller général⁵
 Jean MOREL (1818-1835, décès)
 Jean MERLE (1835-1848)
 Jean-Joseph DEPLANCHE (1848-1852)
 Barthélémy VERNAY (1852-1853)
 Jean-Joseph DEPLANCHE (1853-1860)
 Joseph RICHE (1860-1864, révoqué)
 Jean-Marie MERLE (1864-1876), fils de Jean Merle
 Jean-Louis VERNAY (1876-1878)
 Jean-Marie MERLE (1878-1881), fils de Jean Merle
 Emile DEPLANCHE (1881-1908), conseiller d'arrondissement et conseiller général
 Pierre BODILLARD (1908-1912)
 Joseph MERLE (1912-1919)
 Auguste VERNAY (1919-1921), conseiller d'arrondissement
 Victor VERNAY (1921-1925)
 Joseph VERNAY (1925-1965)
 Antoine VERNE (1965-1971)
 Gilbert DESPLANCHE (1971-1989)
 Guy PELLETIER (1989-2002, démission)
 Alain FORET (2002-2014)
 Agnès DUPERRAY (2014-)

Sources complémentaires

Archives départementales de l'Ain

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

- Bâgé-la-Ville (2012),
- Crottet (2018),
- Saint-Cyr-sur-Menthon (1999)

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

⁵ Fils de Claude-Marie Dombey, syndic de Pont-de-Veyle, maire de Pont-de-Veyle (1793), conseiller d'arrondissement.

Cadre de classement

Archives anciennes (antérieures à 1790)

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

Archives modernes (1790-1982)

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

Archives contemporaines (postérieures à 1983)

1 W	Administration communale
2 W	Finances communales
3 W	Personnel communal
4 W	Élections
5 W	État civil, services à la population
6 W	Bâtiments et biens communaux
7 W	Travaux, voirie, réseaux, communications
8 W	Santé, environnement
9 W	Urbanisme
10 W	Action sociale, enseignement, sports, loisirs, culture
11 W	Boulangerie
12 W	Atelier relais Humbert
13 W	Energie photovoltaïque
14 W	Salon de coiffure

Archives anciennes

(antérieures à 1790)

Série BB Administration communale

BB1

Actes divers.

1651

Acquêt pour Michel Bataillard, Jacques Richon et Claude Meyriat, contre les syndics de Saint-Jean-sur-Veyle (1651).

Série CC Finances, impôts et comptabilité

CC1

Fiscalité.

1731-1789

Départements des sommes (1742, 1767, 1774, 1778).

Avis d'imposition (1778, 1782, 1785).

Contentieux liés à l'imposition. - Procédure entre François Dallemagne et Jean Desplanches et Pierre Givord (1681). Requête de Antoine Guillaume dit Rollet (1731). Somation pour les syndics de Saint-Jean-sur-Veyle contre Pierre Noble (1778). Requête pour Michel Vernay et Jean Madru contre Louis Chambard et Thomas Carisod (1787).

Relevés et états des cotes et établissement des impositions (1770-1779).

Factures (1743-1789).

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

DD1

Biens communaux.

1651-1761

Acquêt pour Michel Bataillard, Jacques Richon et Claude Meyriat passé par les syndics et habitants de Saint-Jean (1651).

Déclaration des biens appartenant aux habitants (1691).

Reconnaissance au terrier de l'abbaye de Tournus par les habitants (1761).

Série GG Cultes, instruction publique, assistance publique

- GG1-7** Registre des baptêmes, mariages et sépultures (au secrétariat). 1611-1792
- GG1** 1611-1690 (restauré)
 - GG2** 1626-1716
 - GG3** 1650-1699
 - GG4** 1670-1681
 - GG5** 1720-1749
 - GG6** 1750-1769
 - GG7** 1770-1792
- GG8-9** Tables des baptêmes, mariages et sépultures (au secrétariat). 1720-1789
- GG8** 1720-1759
 - GG9** 1760-1789
- GG10** Pièces diverses. 1647-1763
- Acte de mariage entre Jean Meyriat et Claudine Gillet (1647).
 - Dotation de chapelle, fondation et assignation pour Claude Desplanches, laboureur de Saint-Jean-sur-Veyle, contre Jean Rivet, prieur (1649).
 - Reçu par le prieur Leguat par Michel Desplanches (1720).
 - Acte de baptême de Jeanne Bas (1724).
 - Reconnaissance par les habitants de Lingent, Bagne et Divoley au profit de l'abbé de Tournus (1763).

Série HH Agriculture, industrie, commerce

HH1 Etat de mémoire de l'inventaire du bétail et des cultures.

1787

Série II Documents divers

- II1-3** Actes entre habitants. 1615-1789
- II1** Echange entre Guy Pornet, marchand de Pont-de-Veyle, et Benoit Guyot (1615).
Echange entre Guy Pornet, bourgeois de Pont-de-Veyle et Nicolas Guyot, laboureur de Cuétant (1615).
Vente entre Louis Pornet, marchand de Pont-de-Veyle, et Benoit Ruffy et Antoinette Delmaigne, laboureurs à Corcelle (1623).
Vente et quittance entre Louis Pornet, marchand de Pont-de-Veyle, et Jacob Dagallier, chirurgien à Saint-Cyr (1625).
Vente entre Louis Pornet, marchand de Pont-de-Veyle, et Guy Pornet, notaire royal et procureur à Pont-de-Veyle (1626).
Vente entre Louis Pornet, marchand de Pont-de-Veyle, et Jean Uchard, de Pont-de-Veyle (1630).
Vente entre Louis Pornet, marchand de Pont-de-Veyle, et Pierrette Rupy, blanchisseuse de Pont-de-Veyle (1632).
Obligation pour Jean Pornet, apothicaire de Mâcon, contre Louis Pornet, marchand à Pont-de-Veyle (1635).
Vente pour Louis Pornet, marchand de Pont-de-Veyle, par Jean-Claude Jorna, de Cuétant (1641).
Partage entre François Bernardet, Jean Bernardet l'aîné et Jean Bernardet le puiné, et Antoinette Corrobert veuve de Benoit Bernardet (1648).
Testament de Jeanne Givord, veuve de François Morel (1668).
Partage pour Louise Doffrey (1687).
Appointement entre Oriane-Marie-Aimée Marion et Antoinette Balivand, veuve de Vincent Marion (1687).
Inventaire du moulin de Chatan pour Benoit Greffet, meunier au moulin de Prat, contre Louis Lyon (1695).
Dette de Barthélémy Moulion (1707).
Subhastation pour Charles et Antoine Chambard, laboureurs, contre Michel Desplanches (1712-1714).
Subhastation de Philiberte Nugoz veuve Dombey et Abraham Mottion, contre Jean-Philibert Dombey (1713).
Testament de Claude Meyriat, cordonnier (1719).
Vente pour Jacques Jourdan, marchand de Pont-de-Veyle, contre Jean Piret, procureur (1720).
Partage de fonds entre Louis Carrel et Jean Peysson (1723).
Assignation d'Antoinette Dombey veuve Dombey (1732).
Cense pour Antoine Charvet, laboureur de Mézériat (1732).
Assignation pour les enfants de François Greffet et Marie Arband (1734).

Jugement de Barthélémy Moulion, maréchal (1735-1736).
Demande de décharge de la cote de la veuve de Michel Doucet (1737).
Liquidation des biens de Jean Bas dit Nugon et Marie Alban pour Joseph Rool, marchand (1738).
Instance entre Jacques Jourdan, marchand de Pont-de-Veyle, et les frères Fontanille (1740).
Requête contre François Guillet (1744).
Sentence pour les mariés Bély et Greffet contre Claude Greffet (1744).
Obligation pour Jean Jarre, marchand de Pont-de-Veyle, contre Pierre Comte, laboureur (1745).
Reconnaissance pour Jourdan par Jacques Jourdan (1746).
Jugement entre Michel Desplanches et Antoine Verdet (1748).
Relâche de fonds pour Philibert Desplanches par Philiberte Desplanches (1750).
Obligation pour Philibert Desplanches contre Jean-François Monnier (1752).
Subhastation pour Benoit et Claude Vachon contre Jacques Jourdan, marchand de Pont-de-Veyle (1753).
Bail à ferme passé par Jacques Jourdan, marchand de Pont-de-Veyle, à François Guichardon et Claudine Desplanches (1754).
Instance entre les enfants de Philibert Desplanches et François et Benoit Marquis (1754-1756).
Etat de l'estimation des réparations de la maison de Marie Desplanches (1756).
Requête pour Jean Bély (1756).
Inventaire des meubles et effets de Louis Vernay (1759).
Obligation par Jean-Baptiste Neveu et Marie Givord au profit de Claude Greffet (1759).
Instance entre Marie Cochet et Jean-Paul Dumas (1763).
Obligation par François Marguin pour Jean Desplanches (1763).
Assignation pour Jeanne Bas épouse Marguin contre le comte de Damas (1764-1766).
Obligation par Jeanne Bas veuve Desplanches pour Jean Desplanches (1765).
Traité passé entre Joseph Jourdan et Antoine Jourdan, marchand à Pont-de-Veyle (1766).
Vente à François Greffet par Pierre et Benoit Degoutex (1766).
Quittance pour Joseph Jourdan par Michel Noblet et Catherine Desplanches (1766).
Bail à ferme par Joseph Jourdan à Claude Salet, laboureur de Bâgé-la-Ville (1769).
Verbal d'apprentissage de François George chez Charles Moulion, maréchal et taillandier de Saint-Jean-sur-Veyle (1769).
Acte de visite de la terre de Michel Desplanches (1769).
Pièces diverses (1770-1789).

- II3** Bail des enfants de Philibert Morel par sa veuve Jeanne Quinard (s.d.).
Pièces non identifiées (s.d.).

Archives modernes

(1790-1982)

Série D Administration générale

Conseil municipal

D1-7	Registres des délibérations.	1807-1989
D1	1807 (1 ^{er} mai) – 1835 (9 août) <i>A restaurer</i>	
D2	1838 (22 mars) – 1855 (1 ^{er} juillet)	
D3	1855 (1 ^{er} juillet) – 1874 (22 novembre)	
D4	1874 (13 décembre) – 1919 (9 novembre)	
D5	1919 (7 décembre) – 1957 (15 décembre)	
D6	1958 (12 janvier) – 1972 (2 février)	
D7	1972 (25 février) – 1989 (1 ^{er} septembre)	
D8	Extraits des registres des délibérations.	1937-1981

Actes de l'administration municipale

D9	Registres des arrêtés.	1835-1956
D10	Registre des courriers.	1917-1945

Administration générale de la commune

D11	Vie municipale, assurances.	1790-1976
	Constitution de la commune, délimitation et réorganisation de la municipalité de Chavagnat (1790-an III). Projet de réunion à la commune de Pont-de-Veyle (1833-1837). Projet de fusion de communes avec Crottet, Laiz et Pont-de-Veyle (1972-1973). Répertoires des actes administratifs (1889-1928). Archives. – Inventaire des archives et objets mobiliers (1852). Demande de classement et d'inventaire : délibération (1881). Discours des maires (s.d.). Faireparts de décès (1972-1976). Polices d'assurances (1850, 1945).	

Série E État civil

E1-53	Registres des naissances, mariages et décès.	1793-1982
E1-3	1793-1802	
	E1 Naissances.	
	E2 Mariages.	
	E3 Décès.	
E4-6	1803-1812	
	E4 Naissances.	
	E5 Mariages.	
	E6 Décès.	
E7-9	1813-1822	
	E7 Naissances.	
	E8 Mariages.	
	E9 Décès.	
E10-12	1823-1832	
	E10 Naissances.	
	E11 Mariages.	
	E12 Décès.	
E13-15	1833-1842	
	E13 Naissances.	
	E14 Mariages.	
	E15 Décès.	
E16-18	1843-1852	
	E16 Naissances.	
	E17 Mariages.	
	E18 Décès.	
E19-21	1853-1862	
	E19 Naissances.	
	E20 Mariages.	
	E21 Décès.	
E22-24	1863-1872	
	E22 Naissances.	
	E23 Mariages.	
	E24 Décès.	
E25-27	1873-1882	
	E25 Naissances.	
	E26 Mariages.	
	E27 Décès.	
E28-30	1883-1892	
	E28 Naissances.	
	E29 Mariages.	
	E30 Décès.	
E31-33	1893-1902	
	E31 Naissances.	
	E32 Mariages.	
	E33 Décès.	
E34-36	1903-1912	
	E34 Naissances.	
	E35 Mariages.	
	E36 Décès.	

E37-39	1913-1922
	E37 Naissances.
	E38 Mariages.
	E39 Décès.
E40-42	1923-1932
	E40 Naissances.
	E41 Mariages.
	E42 Décès.
E43	1933-1942
E44	1943-1952
E45-47	1953-1962
	E45 Naissances.
	E46 Mariages.
	E47 Décès.
E48-50	1963-1972
	E48 Naissances.
	E49 Mariages.
	E50 Décès.
E51-53	1973-1982
	E51 Naissances.
	E52 Mariages.
	E53 Décès.

E54-61 Tables décennales.

1790-1982

E54	1790-1812
E55	1813-1882
E56	1883-1932
E57	1933-1942
E58	1943-1952
E59	1953-1962
E60	1963-1972
E61	1973-1982

E62 Gestion de l'état civil.

1793-1982

Réglementation (an III-1856).

Transmission des registres : bordereaux (1793-1982).

Rapport de vérification des registres (1824-1977).

Rectification (1832-1907).

Registres des avis de mention (1969-1981).

Actes d'état civil. – Naissances (an II-an XII). Adoptions (1938-1975). Mariages (an III-1981). Divorces (1806-1977). Décès (1793-1982).

Série F Population, économie, statistiques

- F1-2** Recensement quinquennal : listes nominatives, feuilles récapitulatives, nomination et rémunération de l'agent recenseur, correspondance.
an II-1982
- F1** an II, 1806, 1820, 1826, 1831, 1836, 1841, 1846, 1851, 1856, 1861, 1866, 1872, 1876, 1881, 1886, 1891, 1896
- F2** 1901, 1906, 1911, 1921, 1926, 1931, 1936, 1946, 1954, 1962, 1968, 1975, 1982
- F3-4** Agriculture.
1791-1980
- F3** Inventaire communal (1969, 1979-1980).
Enquête agricole : tableaux annuels, bordereaux de déclaration, registres de culture, correspondance (1943-1956).
Récoltes. - Etats des visites des blés et domaines (1791-1809). Ventes aux enchères de la récolte en foin et regain : procès-verbaux d'adjudication (1876-1877). Pommes de terre : déclarations de culture (1974).
Viticulture. - Déclarations de récolte et de stock (an III, 1960-1971). Registre des déclarations de plantations de vignes (1951-1958).
Elevage. - Etat des bêtes à cornes (1813-1815). Etats annuels des chevaux, vaches et porcs (1831, 1840-1860). Liste des taureaux admis à la monte publique (1958). Listes des propriétaires de bovins (1962).
Exploitations agricoles : fichier nominatif (1967-1968).
Réglementation des pâturages (an XI).
- F4** Essence, pétrole et fuel destinés aux agriculteurs : bordereaux de livraison, déclarations individuelles, bordereaux récapitulatifs, listes des cultivateurs possédant un tracteur ou un motoculteur (1950-1979).
Contrat d'apprentissage pour l'agriculture (1959).
Aides et fiscalité. - Impôt sur les bénéficiaires de l'exploitation agricole : déclarations des superficies exploitées, listes de classement des exploitations de polyculture (1947-1948, 1974-1977). Aide exceptionnelle pour le soutien des revenus agricoles : liste annuelle (1974). Liste complémentaire des bénéficiaires de la prime spéciale (1975).
Calamités agricoles : états de répartition des secours, déclarations, arrêtés préfectoraux, correspondance. - Orages (1857, 1879). Sécheresse (1976-1977). Registre des déclarations de pertes (1935).
Abattage : déclarations d'abattage, statistiques annuelles, rattachement à l'abattoir public de Mâcon (1949-1967).

Série G Contributions, administrations financières

- G1-8** Cadastre napoléonien. 1835-1933
- G1** Atlas cadastral (1835)
 - G2** Etat de section des propriétés bâties et non-bâties (1836).
 - G3-4** Matrices des propriétés bâties et non-bâties (1836-1914).
 - G3** Folio 1-424
 - G4** Folio 425-865
 - G5-6** Matrices des propriétés non-bâties (1915-1933).
 - G5** Folio 1-492
 - G6** Folio 493-688
 - G7-8** Matrices des propriétés bâties (1882-1933).
 - G7** 1882-1910
 - G8** 1911-1933
- G9-14** Cadastre révisé. 1934-1981
- G9** Tableau d'assemblage (1934, 1981).
 - G10** État de section (1934-1974).
 - G11-14** Matrices des propriétés bâties et non-bâties (1934-1974).
 - G11** Volume 1
 - G12** Volume 2
 - G13** Volume 3
 - G14** Volume 4
- G15** Matrice cadastrale révolutionnaire. [1816-1826]
- G16** Contribution foncière des propriétés bâties, taxe d'enlèvement des ordures ménagères et taxe de déversement à l'égout, contribution foncière des propriétés non bâties, taxe des biens de mainmorte, contribution mobilière et taxe d'habitation d'après la valeur locative des locaux d'habitation, contribution des patentes et taxe sur la valeur locative des locaux servant à l'exercice d'une profession, taxe sur les chevaux, mules, mulets et voitures, taxe sur les gardes-chasse, taxe sur les chiens, taxe sur les domestiques attachés à la personne, précepteurs, préceptrices et gouvernantes et taxe sur les instruments de musique à clavier, taxe des prestations, taxe des poids et mesures, taxe d'habitation : copies de la matrice générale (an V, 1826-1831, 1833-1848, 1850-1889, 1896-1940, 1942-1951, 1957-1981).
an V-1981

G17-19	Fiscalité professionnelle, immobilière et personnelle.	1789-1982
G17	Gestion de la messagerie postale (s.d.). Elaboration des rôles (1789-1861). Nomination des classificateurs (1835). Registres des déclarations (1920, 1937). Etats et relevés des mutations (1817-1826). Relations avec les administrés (1789-1859). Commission communale des impôts directs (1977). Adjudication des contributions directes (an VIII-an XI). Révision des évaluations foncières (1939, 1972-1982).	
G18	Contributions indirectes (1812-1815). Contribution patriotique (1791-an IV). Contributions extraordinaires (1818-1819, 1848). Contribution personnelle et mobilière (an IX-1821). Contribution foncière (1793-1831). Contribution sur les voitures et les chevaux (1863, 1872-1879). Contribution des portes et fenêtres (an XI-1819). Droit d'octroi (1821-1836). Taxe sur le bétail (1836-1837). Taxes sur les billards publics et privés (1873-1877). Impôts sur les communaux (1818-1841). Rôles de nivellement (1817-1823). Rôles généraux (1789-1858). Renseignements extraits des rôles (an VIII-1983).	
G19	Livre des mutations de propriétés (1819).	

Série H Affaires militaires

Recensement et administration militaire

- H1-2** Recrutement. an VII-1970
- H1** Tableaux de recensement, listes nominatives, registres des notifications faites à domicile des lettres de mise en activité, registres des notifications des ordres de route, journaux du maire pour servir à l'inscription des conscrits, listes générales d'émargement (an VII-an XIII, 1806, 1808-1814, 1816-1820, 1825, 1827, 1829, 1834-1845, 1854-1856, 1933-1962, 1964-1970).
- H2** Inscription : réglementation, notifications, correspondance (1821-1946).
- H3** Affaires militaires. 1821-1961
- Demandes d'états signalétiques (1825-1956).
- Congés, demande et acceptation : certificat, correspondance (1824-1834).
- Aides et allocations : formulaires de demande, correspondance. – Soutiens de famille (1856-1961). Aides aux anciens militaires (1857-1959).
- Jugements militaires : extraits, correspondance (1820-1854).
- Décès de militaires : correspondance (1855, 1858).
- Distinctions honorifiques, attribution : correspondance (1821, 1857-1859).

Garde nationale, sapeurs-pompiers et protection civile

- H4-5** Garde nationale⁶. 1815-1870
- H4** Règlements pour l'organisation de la garde nationale de Saint-Jean-sur-Veyre (1830-1831).
- Recrutement. – Règlementation et correspondance avec le préfet et le sous-préfet (1818-1868). Bulletins individuels (1831, 1834, 1848).
- Officiers et sous-officiers, élection : listes, procès-verbaux (1831-1870).
- Matériel, acquisition et recensement : liste, correspondance (1831-1870).
- H5** Listes de recensement et de contrôle (1815-1870).

⁶ Les documents concernant les périodes de mobilisation et de guerre se retrouvent dans la rubrique « Mesures d'exception et faits de guerre ».

H6	Sapeurs-pompiers.	1855-1955
	Règlements et création (1866-1867, 1887).	
	Listes des sapeurs-pompiers (s.d.).	
	Distinctions honorifiques, attribution d'une médaille d'honneur : formulaire de demande, correspondance (1904, 1955).	
	Acquisition de matériel : pièces comptables, correspondance (1855-1898).	
	Conseil supérieur des sapeurs-pompiers, élection : procès-verbal, listes, feuilles d'inscription (1920).	

Mesures d'exception et faits de guerre

H7	Révolution française.	1790-an XIV
	Police générale : arrêtés préfectoraux, correspondance (1790-an XIV).	
	Festivités nationales : règlements, arrêtés préfectoraux, discours, hymnes (an III-an XIII).	
	Réglementation spécifique à l'armée (1791-an XII).	
	Réquisitions : listes, correspondance (1792-an IX).	
	Militaires et conscrits : renseignements, correspondance (an II-an XI).	

Figure 4 - Arrêté préfectoral relatif à la célébration de l'anniversaire du 14 juillet (an X) (H7)

- H8** Guerres napoléoniennes. 1812-1821
- Réglementation (1813-1816).
- Militaires : convocations, état des militaires de retour dans leurs foyers, correspondance (1812-1817).
- Prisonnier de guerre, demande de papiers d'identité (1818).
- Réquisitions : correspondance (1815-1821).
- H9** Révolution de 1830. 1830-1831
- Réglementation (1830-1831).
- Recherche de conscrits : correspondance (1831).
- Lettre du soldat G. à ses parents depuis Metz (1830).

Figure 5 - Lettre du soldat G. à ses parents depuis Metz (1830) (H9)

- H10** Révolutions de 1848. 1848-1849
Règlementation (1848).
Passage de troupes, paiement des frais : état nominatif des habitants ayant logé des troupes, correspondance (1849).
- H11** Coup d'Etat de 1851 : règlementation (1851, 1855). 1851-1855
- H12** Guerre de 1870. 1870-1872
Règlementation (1870-1871).
Recrutement : correspondance (1870-1871).
Habillement de la garde nationale, participation : correspondance (1870).
Réquisitions : correspondance (1871).
Décès de soldats : correspondance (1870-1872).
Correspondance de soldats (1871).
- H13** Première guerre mondiale. 1914-1918
Enveloppe dans laquelle étaient contenues les affiches de mobilisation (1914).
Tickets de rationnement (1918).
Demande de remboursement d'un trajet au cimetière d'Auberive (Marne) par le frère d'un soldat disparu (s.d.).
- H14** Seconde guerre mondiale. 1939-1948
Registre des titres de rationnement (s.d.).
Soldats. - Décès d'un soldat natif de la commune : extrait du registre des déclarations de décès des Hospices civils de Chambéry (1939). Rapatriement du corps d'un soldat depuis l'Autriche : bulletin individuel (1948).
Versement d'une subvention à la ville du Creusot suite à son bombardement : correspondance (1943).
Prisonniers de guerre ennemis, emploi : bordereaux de rémunération par le Ministère du Travail, correspondance (1945).
- H15** Guerre d'Algérie, gestion du Comité d'aide aux soldats de Saint-Jean-sur-Veyle en service en AFN : livres de comptes, pièces comptables, délibérations, correspondance. 1956-1963

Série I Police, hygiène publique, justice

- I1** Police locale et générale. an III-1982
- Marchés et foires : réglementation, fixation des prix et droits de pesage (an III-1968).
- Débites de boisson et cabaret, autorisations d'exploitation et d'ouverture : arrêtés préfectoraux, déclarations, correspondance (1815-1982).
- Chasse. – Réglementation (1820-1910). Baux de chasse (1911-1954). Garde particulier, nomination : arrêté préfectoral (1956). Battues, autorisations (1910-1961). Permis de chasse⁷ (1947-1958).
- Pêche : statuts de l'association *L'Epuisette* (1942).
- Permis de conduire, demandes (1939-1959).
- Transports de corps (1934-1955).
- Arrêté concernant les affiches des remèdes secrets (1860).
-
- I2** Identité et étrangers. an II-1983
- Identité. – Cartes d'identité : pièces originales, registres de délivrance, récépissés (1935-1981). Passeports : pièces originales, registre (an II-1878). Livrets de famille (1927-1975).
- Etrangers : dossiers individuels, registre, états numériques annuels (1935-1983).
-
- I3** Justice. 1790-1982
- Jury d'assises : listes annuelles (1790, 1979-1982).
- Plis d'huissier (1948-1951).
- Commissaires de police cantonaux, création : correspondance (1852-1853).
- Plaintes et rapports du garde-champêtre (1825-1901).
- Police du roulage : rapports (1837-1855).
- Jeunes détenus, suivi : correspondance (1853-1859).
- Demandes d'application de peines : correspondance (1858-1859).
- Demandes de renseignements sur des individus (1827-1860).
- Recherche dans l'intérêt des familles (1953-1954).
- Expulsion locative : correspondance (1860, 1958).

⁷ Présence de photographies.

- I4** Animaux. 1792-1980
Divagation des chiens : arrêtés municipaux (1942-1948).
Services vétérinaires. – Surveillance du bétail : nomination des inspecteurs vétérinaires, registre des certificats d'origine, arrêtés municipaux (1931-1961). Epizootie : registres des déclarations de maladie contagieuse, état des bestiaux perdus, rapports du vétérinaire, procès-verbal de saisie, arrêtés préfectoraux, correspondance (1792-1980).
- I5** Vaccinations : instructions, listes des vaccinations (an XII, 1940-1943)..
an XII-1943
- I6** Etablissements classés : arrêtés préfectoraux, enquête administrative, plans, correspondance. 1893-1981
Tuerie particulière et boucherie-charcuterie (1893, 1898, 1908-1909, 1950-1952, 1965).
Unité de production d'œufs (1981).

Série K Élections, personnel municipal

Élections

Élections politiques

- K1** Listes électorales (1831-1832, 1834, 1836-1900, 1903-1923, 1946-1949, 1951, 1953, 1956, 1958-1959, 1962, 1965, 1967, 1970, 1973, 1976, 1979, 1982).
1831-1982
- K2-3** Révision des listes : tableaux de rectification.
an XIII-1982
- K2** an XIII-1924
K3 1949-1982
- K4-6** Opérations de vote : procès-verbaux d'élection et de nomination, listes des candidats, délégation de mandat, affiches, tracts, bulletins, feuilles de dépouillement, presse.
an XI-1982
- K4** Referendum et plébiscites (1851-1852, 1870, 1945-1946, 1958, 1961-1962, 1969, 1972).
Sénatoriales (1876, 1919-1920, 1923, 1971) et élections du Conseil de la République (1946, 1948, 1951, 1955)⁸.
- K5** Législatives et élections générales⁹. (1842, 1852, 1857, 1863, 1869, 1871, 1876-1877, 1881, 1919, 1924, 1946, 1951, 1956-1958, 1962, 1967-1968, 1973).
Cantonales (1836, 1852, 1859, 1861, 1869-1871, 1877, 1919, 1945, 1949, 1955, 1959, 1961, 1967, 1973, 1979, 1982).
Conseil d'arrondissement (1842, 1852, 1858, 1864, 1869-1871, 1877, 1919, 1921-1922).
- K6** Municipales (an XI, 1815-1816, 1818, 1821-1822, 1824, 1826, 1830-1832, 1835, 1837, 1840, 1843, 1846, 1848, 1852-1853, 1855, 1860, 1864-1865, 1870-1871, 1874-1876, 1878, 1881, 1914, 1919, 1921, 1929, 1935, 1945, 1947, 1953, 1959, 1965, 1971, 1977).

⁸ Sous la IV^e République, le Sénat prend le nom de « Conseil de la République » (article IV de la Constitution).

⁹ Élection d'une assemblée nationale constituante prévue par les ordonnances des 17 et 22 août, 3 et 15 septembre 1945.

Élections professionnelles

K7-8	Élections socioprofessionnelles, opérations de vote.	1885-1982
K7	Tribunal et chambre de commerce (1885-1982).	
K8	Chambre départementale d'agriculture (1920-1964). Chambre des métiers (1937-1968). Tribunaux paritaires des baux ruraux (1946-1981). Centre régional de la propriété forestière (1972). Mutualité sociale agricole (1952-1958).	

Personnel municipal

K9	Gestion collective.	1794-1982
	Réglementation (1794, 1852).	
	Enquête sur l'emploi public par l'INSEE (1978-1982).	
	Fixation et révision des salaires : délibérations (1816-1852, 1955-1981).	
	Fixation de durées de travail : délibérations (1975).	
	Syndicat de communes pour l'application du statut du personnel, adhésion : arrêté préfectoral, listes des électeurs de la commune (1965-1971).	
	Service intercommunal de médecine professionnelle : délibération, bulletin d'adhésion, liste des agents (1982).	
	Assurances collectives : listes des agents permanents (1976-1982).	
	Recensement et état numérique des agents (1966-1969, 1980).	
K10	Gestion individuelle.	1807-1993
K11	Rémunération.	1963-1983
	Carnets de bulletins de salaire (1974-1983). Etats relatifs aux traitements, salaires et pensions (1963-1969).	

K12

Cotisations et charges sociales : déclarations annuelles¹⁰.

1961-1983

DADS (1961-1982).

CNRACL (1975-1982).

Ircantec (1973-1982).

Fonds national de compensation du supplément familial de traitement (1978-1982).

MGPCL (1981-1983).

¹⁰ En l'absence de déclaration annuelle, les déclarations trimestrielles ou mensuelles ont été conservées.

Série L Finances communales

Budgets et comptes, comptabilité

L1-10 Budgets et comptes. – Budgets primitifs, budgets supplémentaires, chapitres additionnels, comptes administratifs, comptes de gestion, tableaux synoptiques, balances générales des comptes¹¹.

1792-1982

L1	1792-1809
L2	1810-1829
L3	1830-1849
L4	1850-1869
L5	1870-1889
L6	1890-1909
L7	1910-1929
L8	1930-1949
L9	1950-1969
L10	1970-1982

L11-16 Dépenses et recettes.

1790-1982

L11	Livres de détail et bordereaux détaillés des recettes et des dépenses puis livres des comptes (1895-1920, 1940-1959).
L12	Journaux centralisateurs (1957-1965).
L13	Journaux divisionnaires des débits et crédits (1957-1971).
L14	Carnets d'enregistrement des titres et mandats (1951-1956).
L15	Bordereaux de mandats et titres (1972-1982). ¹² Factures (1790-1940).
L16	Acquisition de véhicules (1971-1982). Receveur : décompte, arrêtés (1876-1960). Bordereaux de recette (an VIII-an IX). Etat des revenus de la commune (an XII). Arrêté du maître des requêtes (1818). Situations financières (1980-1982). Balances générales des comptes (1963, 1977-1981).

¹¹ Lacunes : budgets (1810), comptes administratifs (1828, 1834-1835, 1929), comptes de gestion (1923-1982).

¹² Conservés en l'absence de livres comptables pour la période 1972-1982.

Revenus et charges de la commune

L17	Dons et emprunts. Emprunts (1889-1908). Souches d'obligation (1892-1920). Cahier des dons reçus (1975-1998).	1889-1998
L18	Fiscalité. Tableaux des anciennes contributions (1946-1949). Renseignements extraits du rôle (1950-1954, 1960). Etats de notification (1981).	1946-1981
L19	Taxe sur les chiens : rôles, registre des déclarations.	1855-1919

Série M Édifices communaux, établissements publics

Édifices publics

- M1** Mairie, logements communaux, financement. 1956-1981
- Emprunts (1956-1980).
- Location de la maison commune : correspondance (1828-1838).
- Aménagement de garage et bureaux : dossier du maître d'œuvre, financement, appel d'offres, pièces contractuelles du marché, travaux annexes (1980-1981).
- Logements communaux, construction d'un garage communal, de trois urinoirs publics et d'une dépendance : permis de construire, devis, projets, financement, pièces du marché (1965-1967) ; aménagement d'une habitation en deux logements : projet, pièces comptables (1975) ; réfection : pièces comptables (1977).
- Fontaines, travaux : correspondance (1871).
- Pont à bascule et poids public, installation : factures, devis, contrats, plans, correspondance (1896, 1901-1902, 1912-1913).
- M2** Foyer rural, construction : dossier de maîtrise d'œuvre, pièces administratives, financement, acquisition de terrain, appel d'offres, pièces contractuelles du marché, travaux annexes, correspondance. 1951-1967
- M3-4** Ecoles. 1837-1981
- M3** Travaux sur les écoles : marché de gré à gré, devis, plans, correspondance (1952-1955, 1966-1972, 1978).
- Maison d'école. - Construction : ordonnances du Roi, délibérations, devis, correspondance (1837-1843). Réparations : délibérations, correspondance (1852-1857). Agrandissement, construction d'une deuxième salle de classe et restauration du logement de l'instituteur : rapports, cahier des charges, procès-verbal d'adjudication, devis, délibérations, arrêté préfectoral, correspondance (1857-1880). Agrandissement de la cour et des dépendances : rapport, mémoire des travaux, registre d'enquête, délibérations, arrêté préfectoral, devis, plans, correspondance (1885-1887).
- Nouvelle maison d'école. - Construction : convention, rapport, acte de vente, cahier des charges, avant-métré, bordereau des prix, délibérations, procès-verbaux de marché de gré à gré, procès-verbal d'adjudication, devis, décompte des travaux, avis ministériel, arrêtés préfectoraux, financement, affiche d'adjudication, correspondance (1887-1898). Travaux : marché de gré à gré, devis, correspondance (1952-1956, 1967-1971). Classe préfabriquée, installation : arrêté préfectoral, délibérations, financement,

devis, marché de gré à gré, procès-verbal de réception, plans, correspondance (1969-1970, 1978-1981).

Figure 6 - Plan de l'école (1888) (M3)

M4 Ecole des filles. – Acquisition : correspondance (1842-1847). Réparations : correspondance (1850-1859). Projet de construction : correspondance (1889). Construction de murs de clôture avec le jardin du presbytère : mémoire des travaux (1891). Travaux : devis, correspondance (1952-1955, 1967-1971).

Ecole maternelle, transformation d'une classe de l'école des filles et aménagement sanitaire : délibérations, devis, plans (1971-

Terrain scolaire d'entraînement et de jeux, aménagement : arrêtés préfectoraux, actes d'échange de terrains, délibération, devis, cahier des clauses et conditions particulières, plans, correspondance (1941-1943, 1947, 1952-1955).

M5-6 Edifices culturels et cimetière.

1790-1982

M5 Eglise. – Réparations : arrêtés préfectoraux, correspondance (1790, 1824). Démontage de la cloche et du clocher : délibération du directoire du district de Châtillon-sur-Chalaronne, correspondance (an II). Reconstruction du clocher : devis, cahier des charges, décompte des ouvrages exécutés, mandats de paiement, ordonnance du Roi, correspondance (1825-1836). Reconstruction du beffroi du clocher : devis, métré estimatif, plan,

correspondance (1865-1866). Réparation au clocher : devis, correspondance (1872-1873). Réparation et refonte de la cloche : délibération, devis, traité de gré à gré, publicités, correspondance (1913, 1923-1924). Réfection du clocher : devis, arrêtés préfectoraux, financement, délibération, marché de gré à gré, correspondance (1951-1952). Remise en l'état et restauration : délibérations, convention, mémoire des travaux exécutés, financement, correspondance (1967-1973). Réparation de la toiture : devis, correspondance (1974-1975). Réfection des peintures des défenses et du portail : délibérations, devis, correspondance (1979-1981). Installation d'un dispositif anti-foudre : devis, contrats, correspondance (1980). Réparations suite à sinistre : devis, délibérations, mémoire des travaux (1981-1982).

M6

Presbytère. – Acquisition : actes de vente, délibération, correspondance (an II, 1812-1818). Etablissement d'un plan et demande de distraction des dépendances : procès-verbal de reconnaissance, rapport, plan géométrique, correspondance (1831-1837). Construction d'un mur de séparation avec l'école : correspondance (1848). Reconstruction : devis, arrêtés préfectoraux, financement, procès-verbal d'adjudication, plans, correspondance (1868-1873). Travaux de réfection : devis (1978).

Cimetière, translation et construction d'un mur de clôture : rapports, devis, délibération, arrêté préfectoral, plans, correspondance (1872-1878). Agrandissement : arrêté préfectoral, procès-verbal descriptif, plan, correspondance (1918-1920).

Figure 7 - Eglise de Saint-Jean-sur-Veyle (Archives départementales de l'Ain - 5 Fi 365/0003)

Série N Biens communaux, terres, bois, eaux

- N1** Acquisition, échange et vente de terrains : actes notariés, correspondance.
1854-1975
- N2** Contentieux, SAFER, tableau statistique, bornage.
1791-1980
Contentieux (1792-1920).
Bornage (1791-1813).
Tableau statistique des biens publics (1860).
Ventes notifiées de la SAFER (1977-1980).
- N3** Location des communaux et de bâtiments : baux, cahiers des charges, procès-verbaux, correspondance.
an II-1982
Location des communaux et des places (an II-1982).
Location de bâtiments. – Appartements de la maison B. (1908-1977). Appartements de la maison R. (1975-1981). Presbytère (1914-1981). Appartement de l'école de la Veyle (1982).
Bail commercial de la boucherie (1954-1981).
- N4** Bois communaux.
1790-1968
Surveillance : réglementation (1790-an III).
Location de terrains boisés : baux, correspondance (1843-1863).
Vente de peupliers et d'arbres morts : cahiers des charges, procès-verbaux, plans, correspondance (1793-1968).
- N5** Cimetière.
1790-1989
Tarifs et réglementation : délibérations, correspondance (1790-1966).
Registre des concessions (1900-1971).
Carnets à souche des concessions (1956-1989).
Demandes de concession (1834-1978).
Exhumations et réinhumations : arrêtés municipaux, procès-verbaux, correspondance (1906-1948).

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

Travaux publics, voirie

- 01** Gestion de la voirie. an II-1976
- Classement des voies communales : tableaux, enquêtes, arrêtés, délibérations, correspondance (1824-1972).
- Points géodésiques : arrêtés, listes, correspondance (1946-1976).
- Gestion et surveillance de la voirie : arrêtés, délibérations (an II-1964).
- Déclassement de voies (1857-1872).
- Acquisitions et ventes de chemins (1843-1971).
- Usurpations et contraventions : rapports, procès-verbaux, correspondance (1840-1907).
- Limites de vitesse, fixation : arrêtés municipaux, correspondance (1912-1965).
- Gravière, ouverture et gestion : arrêtés préfectoraux, procès-verbaux d'adjudication, conventions, plan, correspondance (1839-1952).
- Syndicat intercommunal pour l'entretien des chemins de la subdivision de Thoisse : adhésion, statuts, comptes rendus de réunion, délibérations (1957-1976).
-
- 02-3** Travaux de voirie : arrêtés préfectoraux, procès-verbaux de récolement, rapports de l'agent voyer, actes de vente, plans, correspondance. 1813-1982
- 02** Autoroute, liaison Mâcon-Bourg-Pont-d'Ain (1973-1978).
- Route nationale 79 (1832-1969).
- Route départementale n°8 (1837-1844).
- Chemins départementaux. – CD 28C (1961-1963). CD 51B (1962-1969).
- Chemin de Perrex à Pont-de-Veyle (1838-1856).
- Chemin de Perrex à Mâcon (1836-1846).
- Chemins d'intérêt commun n°1 (1855-1922).
- Chemins de petite communication. – Sans numéro (1863, 1894). CPC n°1 (1862). CPC n°2 (1872-1894). CPC n°3 (1863). CPC n°5 (1860). CPC n°7 (1876). CPC n°8 (1891). CPC n°11 (1894). CPC n°12 (1878).
- Chemins vicinaux ordinaires. – CVO n°1 (1857-1982). CVO n°2 (1847-1982). CVO n°3 (1848-1981). CVO n°4 (1886-1982). CVO n°5 (1851-1981). CVO n°6 (1864-1922). CVO n°7 (1855-1981). CVO n°8 (1872-1982). CVO n°9 (1855-1874). CVO n°10 (1873-1978). CVO n°11 (1873-1981). CVO n°12

(1878-1982). CVO n°13 (1859). CVO n°14 (1874-1981). CVO n°16 (1974).
CVO n°17 (1971-1982).

Chemins ruraux (1866-1982).

Places (1871, 1966).

Empierrement de chemins (1846-1957).

03 Travaux généraux (1813-1982).

04 Taxe des prestations : rôles, correspondance.

1826-1966

05-6 Ponts, ponceaux et aqueducs.

1873-1973

05 Divers ponceaux, aqueducs et passerelles, construction et réparation : arrêtés préfectoraux, procès-verbaux d'adjudication, cahiers des charges, plans, correspondance (1843-1921).

Reconstruction du pont des Planches : arrêté préfectoral, procès-verbaux, pièces comptables, plan, correspondance (1867-1874).

Construction d'aqueducs : métré estimatif (1873, 1888).

Reconstruction du pont du Moulin Neuf : procès-verbal d'adjudication, plans, rapports de l'agent voyer, correspondance (1882-1887).

Construction d'un pont sur la Veyle : pièces comptables, plans, correspondance (1892-1893).

06 Construction de deux ponts sur la Veyle : projet, dossier d'enquête publique, financement, dossier préparatoire, projet d'exécution, appel d'offres, financement, projet d'exécution, pièces contractuelles du marché (1956-1973).

Eau et assainissement

07 Eau potable et eaux pluviales.

1947-1975

Rapports d'analyses d'eau (1964-1968).

Syndicat intercommunal de distribution d'eau de Saône-Veyle : délibérations, devis (1947-1972).

Réseau des eaux pluviales, extension : appel d'offres, financement, projet d'exécution, pièces contractuelles du marché, correspondance (1973-1975).

08-10 Assainissement.

1967-1982

08-9 Travaux d'assainissement relatifs aux canalisations d'eaux usées et à la station d'épuration (1979-1982).

08 Dossier du maître d'œuvre, enquêtes publiques, acquisition de terrains et expropriations, financement, appel d'offres,

09 Pièces contractuelles du marché, travaux annexes.

- 010** Assainissement individuel : demandes de raccordement (1970-1982).
Construction d'un égout : devis, plans (1967).
Visites de contrôle de la station d'épuration (1982).

Moyens de transport, électricité

011-12 Electricité et télécommunications.

1928-1983

- 011** Réseau électrique, construction et exploitation : convention de concession, marché de gré à gré, devis, financement, correspondance (1928-1934, 1943-1948) ; extension au hameau des Rippes : financement, devis, avenant, plan (1938-1939) ; renforcement : financement, travaux de changement de tension, enquête de servitudes, pièces contractuelles du marché (1953-1959).
- 012** Electrification rurale (1954-1983).
Utilisation de supports mixtes télécommunications et électricité (1975-1982).
Télécommunications, travaux : pièces comptables, plans, correspondance (1957-1981).
Pipeline Lyon-Langres, construction : décrets, arrêtés préfectoraux, états parcellaires, conventions de servitude, plans, correspondance (1956-1961).

013 Transports.

1845-1983

- Chemin de fer. - Construction de la ligne Lyon-Genève : arrêtés préfectoraux, rapports de l'ingénieur, procès-verbal d'expertise, jugements d'expropriation, tableaux des offres faites, état des indemnités dues aux propriétaires, plans, correspondance (1845-1861) ; allongement de la voie : arrêté municipal, plan, correspondance (1958-1959) ; travaux de protection cathodique : plans, correspondance (1972-1980) ; aliénation d'immeuble : arrêté préfectoral, délibération, correspondance (1982-1983).
Passage à niveau, classement : rapport de l'ingénieur (1866) ; reconstruction du passage supérieur : arrêtés municipaux (1953). Tarifs : correspondance (1880).
- Tramways, construction de la ligne Trévoux-Saint-Laurent : notice, correspondance (1888, 1912).
- Abri pour les voyageurs d'autocar, édification : plan, photographie, correspondance (1970-1972).

Navigation et régime des eaux

014 Régime des eaux.

1825-1969

- Rivière de la Veyle. - Contentieux avec un habitant ayant gêné l'écoulement de la rivière : pétition (1825). Curage : arrêtés préfectoraux, correspondance (1842-1955). Pétition de divers propriétaires : correspondance (1851). Réglementation relative au rouissage du chanvre (1855). Règlement d'eau : arrêté préfectoral, enquête publique

(1855-1859). Vannes de prise d'eau : enquête publique, arrêté préfectoral, correspondance (1895).

Ruisseau du Menthon. - Curage : correspondance (1845-1891). Règlement d'eau : arrêté préfectoral, registre d'enquête (1854)

Bief de la Fontaine de Fer, curage : arrêtés municipaux, correspondance (1853-1856) ; détournement : délibération, correspondance (1968-1969).

Bras de la Samiane, curage : arrêté préfectoral, correspondance (1900).

Bief des Blettières, curage : arrêté municipal (1934).

015

Moulins, barrages et usines.

1818-1912

Moulins. - Réglementation et états statistiques (1854-1860). Visites des moulins : rapport, correspondance (1818-1819, 1851). Réclamations : rapport de l'ingénieur, correspondance (1819-1912). Etablissement de règlements : rapport, procès-verbal, avis, correspondance (1845-1882). Mise au chômage des moulins de la Veyle : arrêté préfectoral, correspondance (1856-1857).

Moulins particuliers. - Moulin Grand, élaboration d'un règlement (1827-1880) ; mise au chômage : correspondance (1842) ; plaintes (1867) ; procès-verbal de récolement (1882). Moulin Bourdon situé à Grièges, élaboration d'un règlement : arrêté préfectoral, correspondance (1844). Moulin de Chatan, élaboration d'un règlement : correspondance (1848) ; procès-verbal de récolement (1851). Moulin de Prat, élaboration d'un règlement : arrêté préfectoral, correspondance (1848) ; procès-verbal de récolement (1852) ; réclamation (1853-1858). Moulin Gaillard, travaux : arrêté préfectoral, correspondance (1851-1855).

Barrages. - Réparation d'une vanne : correspondance (1853). Récolement : état des frais (1856). Construction : règlement d'eau, procès-verbal de récolement, arrêté préfectoral, enquête publique, rapport, correspondance (1865-1869). Réglementation, élaboration : enquête publique, correspondance (1875, 1891). Projet de construction : devis (1897).

Figure 8 - Moulin de Chatan (Archives départementales de l'Ain - 5 Fi 365 / 0005)

Série P Culte

P1

Culte catholique.

1790-1908

Période révolutionnaire. - Nomination aux cures, convocation : correspondance (1790-an III). Mise sous séquestre des biens : correspondance (an II). Ordre de libre exercice des cultes (an III).

Fabrique, nomination au conseil (1825); délibérations (1841, 1830, 1847); acceptation d'un legs : arrêté préfectoral, correspondance (1872); compte de la fabrique (1882).

Curés et vicaires, paiement du traitement (1814, 1830).

Statistiques (1843).

Séparation des Eglises et de l'Etat : décret, procès-verbaux, inventaires des objets et meubles, correspondance (1905-1908).

Série Q Assistance et prévoyance

Bureau de bienfaisance, Bureau d'aide sociale

Q1-3	Registres des délibérations.	1817-2001
	Q1 1817-1865	
	Q2 1868-1929	
	Q3 1930-2001	
Q4-7	Budgets, comptes et livres de détail.	1817-1980
	Q4 1817-1849	
	Q5 1850-1899	
	Q6 1900-1939	
	Q7 1940-1942, 1957-1980	
Q8	Gestion de l'établissement.	1814-1967
	Règlementation (1832, 1850).	
	Election et nomination des délégués (1820-1967).	
	Dons et legs (1814-1922).	
	Factures et distribution des secours (1817-1880).	
Q9	Assistance médicale gratuite.	1825-1981
	Listes des indigents (1825-1852).	
	Listes nominatives annuelles (1946-1969).	
	Carnets de feuilles de maladie (1970-1981).	
Q10-11	Dossiers individuels d'aide sociale.	1800-1982
	Q10 A-G	
	Q11 J-V	

Établissements hospitaliers et institutions diverses

Q12	Hôpitaux.	1860-1872
	Hospices de Lyon, paiement des prises en charges (1867-1872).	
	Hôpital de Pont-de-Veyle, inclusion de la commune dans sa circonscription : correspondance (1860).	

Q13 Ateliers de charité, création et organisation : correspondance. 1791-1857

Application des lois d'assistance et de prévoyance

Q14 Assistance et prévoyance. 1913-1957

Loi des retraites ouvrières et paysannes : listes des membres participants (1913, 1922).

Registre des déclarations d'adhésion à la législation sur les accidents du travail agricole (1925-1952).

Pupilles de la Nation : listes (1947).

Registre de déclarations des parents ou ayants droit (1954).

Nourrices et gardiennes : registre de déclaration, carnet à souche (1954-1957).

Liste des titulaires de la carte sociale d'économiquement faible (1955-1956).

Série R Instruction publique, sciences, lettres et arts

- R1** Instruction publique. an II-1982
- Acquisition de matériel (an II-1982).
Présentation d'instituteurs (an III).
Admission d'élèves à la ferme-école de Pont-de-Veyle : correspondance (1854-1857).
Rôles de la rétribution scolaire (1865-1870).
Laïcisation de l'école des filles : correspondance (1891).
Registre à souche des élèves (1899-1913).
Fermeture des écoles pour maladie contagieuse : arrêtés préfectoraux (1900-1911).
Attribution de la Légion d'Honneur à l'ancien instituteur (1950).
Cantine scolaire : statuts, factures, correspondance (1954-1967).
Distribution de lait et de sucre (1955-1956).
Participation aux frais de fonctionnement du CEG de Bâgé-la-Ville (1970-1972).
Indemnités de logement à l'institutrice : délibérations (1970-1975).
Correspondance relative aux élèves (s.d.).
- R2** Foyer rural, culture. 1963-1981
- Foyer rural : délibérations, baux (1963-1979).
- Eglise. – Inscriptions sur l'inventaire supplémentaire des monuments historiques (1965-1975). Restauration d'objets mobiliers : délibération, correspondance (1974).
Mise en dépôt des sculptures (1974). Enquête nationale sur les édifices cultuels (1981).

Série S Divers

- S1-4** Société d'assurances mutuelles contre la mortalité du bétail de Saint-Jean-sur-Veyle.
1907-1973
- S1** Registre des délibérations (1907-1973).
- S2-3** Registres des estimations (1907-1968).
S2 1907-1957
S3 1907-1968
- S4** Registres de comptabilité (1907-1973).
Registres des assurés (1938-1973).
Gestion de la société. – Statuts (1907-1927). Listes préparatoires des personnes ayant l'intention d'adhérer (1907). Situation administrative (1907-1909). Financement (1910-1912). Correspondance et visites de vétérinaires (1973). Carnet de veaux (1928-1962). Carnets d'assurés (s.d.).
- S5-7** Société scolaire de secours mutuels et de retraite de Saint-Jean-sur-Veyle.
1899-1949
- S5** Comptabilité. – Registre comptable (1899-1904). Subventions (1902-1941). Listes des honoraires (1901-1921). Comptes rendus financiers (1899-1903). Comptes rendus des opérations (1921-1933). Situations du compte de fonds de retraites (1906-1933). Comptes de fonds de retraites (1902-1908). Factures et correspondance (1898-1918). Fonds placés à la Caisse des dépôts et consignations (1901-1949).
Gestion de la société. – Statuts (1898-1902). Affiliation à la Fédération des œuvres scolaires et postsecondaires (1941). Statistiques annuelles (1900-1941). Elections et nominations (1898-1910). Proposition de récompenses honorifiques (s.d.). Organisation d'une tombola (1905-1906).
- S6-7** Sociétaires (1899-1943).
S6 Registres des sociétaires (1899-1922) Registres des cotisations hebdomadaires (s.d.). Cahiers des cotisations mensuelles reçues (1907-1929). Registres des versements annuels (1899-1918). Carnets à souche et listes des membres (1899-1918). Feuilles de maladie (1899-1943).
S7 Livrets individuels et bulletins annuels de situation (s.d.).
- S8-9** Caisse d'assurances agricoles mutuelles contre l'incendie de Saint-Jean-sur-Veyle et des communes limitrophes.
1883-1961
- S8** Registre des délibérations (1883-1925).
- S9** Comptabilité. – Etats des opérations (1901-1918). Factures (1897-1917).
Gestion de la caisse. – Statuts et règlements (1892-1923). Election des membres (1920). Liste des membres (1961).

Sociétaires. – Répertoires des assurés (1905-1923). Inspection des cheminées (1909-1912). Listes des maisons non assurées (s.d.). Bulletins d'adhésion (1923). Polices (1923-1926).

- S10-15** Société de secours mutuels La Fraternelle. 1894-1960
- S10-12** Comptabilité (1894-1960).
- S10** Livres de comptes (1908-1912, 1947-1960). Fonds placés à la Caisse des dépôts et consignations (1901-1948). Factures (1894-1960). Livret de compte courant (1908-1930). Subventions (1903-1947). Situations du compte (1906-1933).
- S11** Grand livre (1895-1917).
- S12** Livre de comptes (1896-1947).
- S13-15** Gestion de la société et sociétaires (1894-1948).
- S13** Gestion de la société. – Statuts (1894-1946). Statistiques annuelles (1934-1947). Sociétaires. – Listes des membres et paiement des cotisations (1911-1947). Allocations annuelles (1932-1945). Feuilles de visite (1911-1912, 1947-1948). Ordonnances (1913-1948). Correspondance (1895-1948).
- S14** Registre matricule (1895-1914).
- S15** Livre des cotisations (1895-1940).
- S16** Caisses et syndicats. 1945-1977
- Syndicat agricole de Saint-Jean-sur-Veyle : statuts, liste du conseil d'administration (1945).
- Comité local d'action sociale de la mutualité agricole : procès-verbal de constitution, statuts (1953).
- Caisse locale d'assurance mutuelle agricole contre les accidents de Saint-Jean-sur-Veyle : statuts, listes des membres (1974-1977).
- S17-18** Coopérative d'utilisation de matériel agricole (CUMA) de Saint-Jean-sur-Veyle. 1948-1968
- S17** Bilans comptables, pièces comptables (1958-1968).
- S18** Livre de caisse (1948-1962).
- S19-24** Fédération départementale des foyers ruraux de l'Ain : comptabilité, gestion administrative, correspondance. 1961-1995
- S25** Université bressane : comptabilité, gestion administrative, correspondance. 1984-1989

- S26** Archives personnelles de Henri Dumon : épreuves d'ouvrage, essais généalogiques, papiers divers. 1980-1995
- S27** Comité républicain de Saint-Jean-sur-Veyle : registre des délibérations, livre des cotisations, pièces comptables. 1903-1929
- S28-29** Actes entre habitants. 1790-1890
- S28** 1790-1809
S29 1810-1890
- S30** Cartes, plans et affiches. Dd
- Lettres patentes du Roi sur un décret relatif aux opinions (1790).
Proclamation du Roi sur la liberté du commerce de l'Inde (1790).
Proclamation du Roi sur un décret relatif à l'armée navale (1790).
Bulletin de la Convention nationale (1793).
Instruction des représentants du peuple près l'Armée des Alpes (an II).
Décret de la Convention nationale sur la réorganisation de la garde nationale (an III).
Avis des administrateurs du Directoire du département de l'Ain (an III).
Adresse des administrateurs du département de l'Ain (an IV).
Affiche sur la capitulation de la place de Corfou (1799).
Loi tendant à réprimer l'ivresse publique (1873).
Plans de l'école (1891).
Affiche d'appels du 7^e corps d'armée (1904).
Réglementation des débits de boissons (1914).
Affiche pour la jeunesse scolaire (s.d.).
Affiches pour l'emprunt national et de libération [1914-1918].
Affiches à la mémoire de soldats de la commune morts pour la France [1914-1920]
Affiche pour la journée des régions libérées (1919).
Affiches de la journée nationale du 11 novembre (s.d.).
Affiche du concours de pêche à la ligne de Saint-Jean-sur-Veyle (1936).
Affiche pour le service de travail obligatoire [1940-1944].
Avis aux Italiens (1940).
Avis à la population (1944).
Avis public (1944).
Affiches du Comité départemental de Libération (1944).
Arrêtés du Commissaire de la République (1944).
Constitution présentée par le Gouvernement de la République (s.d.).
Affiches du Comité national de défense contre la tuberculose (1961).
Portrait officiel de Valéry Giscard d'Estaing (1974).
Tableau d'assemblage de la commune (1981).
Affiches du Comité français contre la faim (1981).
Affiche pour le recensement de la population (1982).
Diplôme du concours départemental des villes et villages fleuris (1989-1990).
Déclaration des droits de l'homme (1989).
Affiche de l'exposition sur Charles De Gaulle aux Archives départementales (1990).
Diplôme du concours des maisons et jardins fleuris (1994).
Affiche des présidents de la République (1995).
Diplôme commémoratif de la Fête de la Fédération (2000).
Charte de l'environnement (2005).
Déclaration universelle des droits de l'homme (2008).

Portrait officiel de François Hollande (2012).
Plan des chemins de randonnées du canton de Pont-de-Veyle (s.d.).
Blason de Saint-Jean-sur-Veyle (s.d.).

Série T Urbanisme

T1	Lotissement de la Société civile immobilière de Saint-Jean-sur-Veyle, construction : arrêtés préfectoraux, règlements, plans, correspondance. 1974-1981
T2	Registres des récépissés de permis de construire (1979-1982), adhésion au groupement d'urbanisme (1974), registre des déclarations (1892-1961). 1892-1982
T3	Certificats d'urbanisme L111-5. 1981-1982
T4-14	Permis de construire. 1946-1982
T4	1946-1968
T5	1969-1971
T6	1972-1973
T7	1974
T8	1975-1976
T9	1977
T10	1978
T11	1979
T12	1980
T13	1981
T14	1982

Archives contemporaines

(postérieures à 1982)

1 W Administration communale

Conseil municipal et actes du maire

1W1-3	Registres des délibérations.	1989-2010
1W1	1989 (3 septembre) – 2001 (8 octobre)	
1W2	2001 (15 novembre) – 2006 (3 novembre)	
1W3	2006 (1 ^{er} décembre) – 2010 (9 décembre)	
1W4-7	Comptes rendus des réunions du conseil municipal : procès-verbaux, convocations, ordres du jour, pièces annexes.	1995-2016
1W4	1995-2002	
1W5	2003-2007	
1W6	2008-2014	
1W7	2015-2016	

Correspondance

1W8-12	Registres du courrier arrivée.	1997-2009
1W8	1997 (14 avril) – 1999 (19 février)	
1W9	1999 (19 février) – 2001 (19 mai)	
1W10	2001 (19 mai) – 2004 (15 décembre)	
1W11	2004 (16 décembre) – 2008 (18 avril)	
1W12	2008 (19 avril) – 2009 (12 juin)	
1W13-15	Registres du courrier départ.	1997-2005
1W13	1997 (3 avril) – 1999 (30 août)	
1W14	1999 (31 août) – 2001 (17 octobre)	
1W15	2001 (18 octobre) – 2005 (31 octobre)	

Information municipale, vie publique, archives

1W16	Information municipale.	1987-2018
	Bulletins municipaux (1987, 1989). « Flash infos » (1995-2018).	

- 1W17** Vie publique. 1987-2017
 Médailles. - Médaille départementale et communale, attribution à l'ancien maire R.D. et à l'ancien adjoint R.G. : correspondance (1990). Médaille du mérite pour le maire G.P. (1992). Médaille d'honneur du travail, attribution : fiches de demande et de renseignements (1992, 1999-2000).
 Blason de la commune, création : notice explicative, épreuves, délibérations, factures, correspondance (1987).
 Cartes de vœux adressées à la mairie et comportant une mention manuscrite (2016-2017).
 Discours pour le décès de J.M. (1996).
- 1W18** Coupures de presse. 2003-2011
- 1W19** Photographies, diapositives et négatifs. 1984-2001

Intercommunalité

- 1W20-21** Communauté de communes du canton de Pont-de-Veyle. 1998-2013
- 1W20** Comptes rendus de réunion (1999-2013).
- 1W21** Comité de pilotage pour la mise en place de l'intercommunalité : comptes rendus de réunion, correspondance (1998).
 Statuts et arrêtés préfectoraux (1998-2006).
 Attribution de dotations et de subventions pour la commune : correspondance (2004-2006).
 Nominations de membres pour les commissions : fiches de renseignements, correspondance (2008).
- 1W22** Syndicat mixte Bresse-Revermont-Val de Saône : comptes rendus de réunion. 2005-2012

Contentieux

- 1W23** Plaintes et contentieux : jugements, dossiers photographiques, correspondance. 1997-2015
 Plaintes (1998-2015).
 Contentieux entre habitants (1997-2008).

2 W Finances communales

Budgets et comptes¹³

2W1-6 Budgets et comptes de la commune : budgets primitifs et supplémentaires, comptes administratifs et de gestion¹⁴.

1983-2015

2W1	1983-1992
2W2	1993-1997
2W3	1998-2001
2W4	2002-2005
2W5	2006-2010
2W6	2011-2015 ¹⁵

2W7 Gestion budgétaire.

1983-2015

Contrôle de la Chambre régionale des Comptes (1983, 1987, 1990-1991).
Situation financière de la commune (1983-1985, 1989, 2008, 2013).
Balance générale des comptes (1983-2015).

Dépenses et recettes

2W8-10 Grands livres.

1989-2015

2W8	1989-1998
2W9	1999-2010
2W10	2011-2015

2W11 Bordereaux de mandats et de titres¹⁶.

1983-1988

2W12 Etats de l'actif (2000-2004, 2006-2007, 2014).

2000-2014

¹³ Les budgets et comptes annexes se retrouvent dans les séries les concernant.

¹⁴ Les comptes de gestion sont présents à partir de 1988.

¹⁵ Les comptes de gestion de 2011, 2013 et 2014 sont lacunaires.

¹⁶ Les bordereaux ont été conservés en l'absence de grands livres pour la période.

- 2W13-14** Matériel, acquisition et suivi : contrats, délibérations, contrats et fiches de maintenance, factures, certificats de vente publique et de cession, contrats de prêt, factures, contrôle technique, cartes grises, polices d'assurance, correspondance. 1984-2015
- 2W13** Photocopieurs. – Mairie (1992-2014). Ecole (1992-2008).
Récepteur Kobby (1996-1999).
Téléphone et internet (2002-2008).
Magnus (1992-1994).
- 2W14** Camion Volkswagen LT 35 (1984-1991).
Tracteur Renault 70-14 SP (1987).
Tracteur Renault R3132 (1987-1994).
Motopompe Guinard (1988-2015).
Fourgon Renault T1X000 (1988-2004).
Tracteur Deutz D15 (1990).
Camion Saviem SG 3 (1991-1997).
Tractopelle CASE 580 SK (1994-2007).
Tracteur Renault R7211 (1995-1996).
Camion Renault S 170-13 (1996).
Fourgon Renault 210B02 (1997-2008).
Tracteur Renault 462 (1997-2012).
Fourgon Renault 880 (2002-2014).
Tractopelle CASE 590 (2007-2014).
Fourgon Peugeot Expert (2008-2014).

Fiscalité et relations avec la perception

- 2W15** Impôts. 1983-2015
- Commission communale des impôts directs, nomination des membres : listes des candidats présentés, décision des services fiscaux (1983-2008).
- Fiches individuelles DGF (1997-2015).
- Renseignements extraits des rôles (1983-2011).
- Etats de notification des taux d'imposition (1983-2015).
- Fiches analytiques présentant l'évolution des bases d'imposition (1983-2002).

2W16

Cadastre.

1985-2011

Remembrement de Saint-Cyr-sur-Menthon avec extensions sur Bâgé-la-Ville, Perrex et Saint-Jean-sur-Veyle, élaboration : avis aux contribuables, arrêté préfectoral, délibérations, procès-verbal des opérations, avis d'enquête, tableau des coefficients d'actualisation, avis de décision aux propriétaires fonciers, plans (1985-1989).

Révision des évaluations des propriétés non bâties, élaboration : dossier préparatoire, procès-verbaux de la CCID (1991-1992).

Évaluations foncières des propriétés bâties et non bâties : listes 41, bordereaux de transmission (1997-2011).

Système d'information géographique, mise en place : autorisation, convention de mise à disposition de données, financement, factures, correspondance (2007-2008).

3 W Personnel communal

Gestion collective et individuelle

- 3W1** Gestion collective du personnel. 1991-2015
- Enquêtes sur les personnels des collectivités territoriales par l'INSEE (1993-2009).
- Recrutement et création de postes : fiches de poste, délibérations, offres d'emploi (1991-2015).
- Suppression d'emplois : avis du Comité technique paritaire, demandes d'avis (2004-2008).
- Mise en place de l'aménagement et réduction du temps de travail : demandes d'avis du Comité technique paritaire, délibération, correspondance (2001-2002).
- Service d'entraide administrative par la Communauté de communes du Canton de Pont-de-Veyle : convention (2004).
- Médaille d'honneur du travail, remise : article de presse, correspondance (2003).
- 3W2-5** Dossiers individuels. 1971-2017
- | | |
|------------|---------|
| 3W2 | Bat-Cot |
| 3W3 | Cou-Kum |
| 3W4 | Lar-Rud |
| 3W5 | Sau-Vin |

Rémunération des agents et indemnisation des élus

- 3W6-12** Rémunération du personnel et indemnisation des élus : bulletins de salaire mensuels et annuels. 1983-2016
- | | |
|---------------|---|
| 3W6 | Carnets de bulletins de salaires (1983-1990). |
| 3W7-12 | Bulletins de salaires mensuels et annuels (1991-2016) ¹⁷ . |
| 3W7 | 1991-1993 |
| 3W8 | 1994-1999 |
| 3W9 | 2000-2003 |
| 3W10 | 2004-2008 |
| 3W11 | 2009-2013 |
| 3W12 | 2014-2016 |

¹⁷ Les bulletins de salaire du personnel de la cantine se retrouve dans la série 10 W (1992-2001)..

Cotisations et charges sociales

3W13 Cotisations et charges sociales : déclarations et états annuelles¹⁸. 1983-2016

DADS (1983-2007, 2010-2016).
Assedic (1990-2010).
Urssaf (1984-1985, 1987-1992, 1994-2007, 2009-2016).
Ircantec (1983-2016).
CNRACL (1983-1993, 1995-1996, 1998-2007, 2009-2016).
FNCSFT (1983-1988, 1991-1999, 2002-2016).
MGPCL (1983-1987, 1990-1991, 1996-1997).
RAFP (2005-2016).
ATIACL (2012-2016).
MNT (2002, 2005-2014, 2016).
Centre de Gestion (1988-1992, 1994-2016).
CNFPT (1988-1992, 1994-1998, 2001-2003, 2005-2016).

¹⁸ En l'absence des déclarations annuelles, les déclarations trimestrielles ont été conservées.

4 W Élections

Élections politiques

- 4W1-4** Listes électorales : listes générales des électeurs, listes complémentaires. 1985-2017
- 4W1** 1985, 1988, 1990-1997
- 4W2** 1998-2002
- 4W3** 2003-2007, 2009
- 4W4** 2010-2015, 2017
- 4W5-6** Révision des listes électorales. 1983-2017
- 4W5** Tableaux des rectifications (1983-2009).
- 4W6** Tableaux des rectifications (2010-2017).
Listes des mouvements d'électeurs (1990-2017).
- 4W7-8** Opérations de vote : procès-verbaux d'élection, procès-verbaux d'installation du Conseil municipal, tableaux des conseillers, organisation du bureau de vote, création de postes d'adjoints au maire, décès et démission d'élus municipaux, listes des candidats et des mandataires, propagande électorale, délibérations, décrets, affiches, coupures de presse¹⁹. 1983-2017
- 4W7** Referendum (1988, 1992, 2000, 2005).
Européennes (1984, 1989, 1994, 1999, 2004, 2009, 2014).
Présidentielles (1988, 1995, 2002, 2007, 2012, 2017).
Législatives (1986, 1988, 1993, 1997, 2002, 2007, 2012, 2017).
Sénatoriales (1989, 1998, 2008).
Régionales (1986, 1992, 1998, 2004, 2010, 2015).
Cantonales (1985, 1992, 1998, 2004, 2011).
Départementales (2015).
- 4W8** Municipales et conseillers communautaires (1983, 1989, 1995, 2001, 2002, 2008, 2014)²⁰.

¹⁹ Les instructions et circulaires ont été conservées jusqu'au prochain scrutin.

²⁰ On trouve les élections des conseillers communautaires à partir de 2014.

Élections professionnelles

4W9 Élections socioprofessionnelles : listes électorales, procès-verbaux d'élection, déclarations nominatives des employeurs et des salariés, organisation du bureau de vote.

1983-2010

Prudhommes (1997, 2002).

Chambre départementale d'Agriculture (1989, 1995).

Chambre de commerce et d'industrie (1983-1991).

Mutualité sociale agricole (1999).

Centre régional de la propriété forestière (1986).

Tribunaux paritaires de baux ruraux (1983-2010).

5 W État civil, population, police, agriculture

État civil

5W1-9	Registres des naissances, mariages et décès.	1983-2012
5W1-3	1983-1992	
	5W1 Naissances.	
	5W2 Mariages.	
	5W3 Décès.	
5W4-6	1993-2002	
	5W4 Naissances.	
	5W5 Mariages.	
	5W6 Décès.	
5W7-9	2003-2012	
	5W7 Naissances.	
	5W8 Mariages.	
	5W9 Décès.	
5W10-12	Tables décennales (au secrétariat).	1983-2012
5W10	1983-1992	
5W11	1993-2002	
5W12	2003-2012	
5W13-18	Gestion courante.	1983-2016
5W13	Vérification des registres d'état civil : bordereaux de transmission (1983-1998). Rectification de l'état civil (2013). Registres des avis de mention (1981-1986, 1989-2002). Parrainages civils : dossiers individuels (2006-2016). Requête en adoption simple (1983). Jugements de divorce (1983-2016). Actes de décès survenus sur la commune (1995-2014).	
5W14-18	Dossiers de mariage (1989-2016).	
	5W14 1989, 1994-1999	
	5W15 2000-2005	
	5W16 2006-2009	
	5W17 2010-2014	
	5W18 2015-2016	

Services à la population et police économique

- 5W19** Recensement de population : feuilles récapitulatives, arrêtés municipaux, feuilles de dépouillement, bordereaux de district, fiches de renseignement concernant les caractéristiques générales des immeubles et des logements, arrêtés de nomination, contrats d'engagement et bulletins de paye des agents recenseurs, délibérations, correspondance (1990, 1999, 2006, 2011, 2016).
1990-2016
- 5W20** Identité et étrangers.
1983-2017
Registres des cartes d'identité (1994-2017).
Etrangers. - Etat de la population étrangère par nationalités (1983-1992). Dossiers individuels : pièces d'identité, demandes de cartes de séjour, photographies, correspondance (1983-1997).
- 5W21** Pompes funèbres.
1985-2008
Règlements et tarifs du cimetière : délibérations, règlements (1999-2002).
Concessions. - Carnets de titres provisoires de recette (1989-1994). Registres des numéros de tombes et des sépultures (1993-1997). Inhumation : titres de concession, demandes de renouvellement, correspondance (1985-2004). Exhumation : autorisations, demandes, procès-verbaux (1989-2004). Abandon : procès-verbaux de constatation, arrêtés de reprise de concession abandonnée, certificats d'abandon, correspondance (1994-2008).
- 5W22** Police économique et générale.
1979-2012
Débits de boisson permanents, ouverture, mutation et translation : déclarations, récépissés, pièces d'identité, acte de cession de licence IV, correspondance (1990-2006).
Tableau statistique de l'évolution de la délinquance (2012).
Expulsion locative : questionnaire, correspondance (1988-1990).
Chasse. - Registres des visas des permis de chasse (1979-2000). Gardes particuliers, nomination : agréments, correspondance (1998-2002). Nuisibles, destruction : autorisations, arrêtés municipaux (1987-2002).
- 5W23** Affaires militaires : listes de recensement.
1988-2016

- 5W24-25** Protection civile. 1984-2012
- 5W24** Questionnaire du SAMU de l'hôpital Fleyriat relatif aux infrastructures (s.d.).
Centre de Première Intervention de Saint-Jean-sur-Veyle. – Compte-rendu de réunion (1994). Comptes rendus de sortie de secours (1994-2003). Union départementale des Sapeurs-Pompiers de l'Ain : listes des membres (1998, 2001). Mutuelle des Sapeurs-Pompiers de l'Ain : listes des membres du corps (1995-1997, 2003). Listes des personnels (2002). Dossiers individuels (1996-2000).
Amicale des Sapeurs-Pompiers de Saint-Jean-sur-Veyle : récépissé de déclaration d'association, statuts, correspondance (1997).
- 5W25** SIVOU du Centre de Secours intercommunal de Pont-de-Veyle. – Constitution : arrêtés préfectoraux, délibérations, comptes rendus de réunion, correspondance (1984-1985). Modification des statuts : délibérations (1995). Participation des communes : tableaux annuels (1994-2012). Budgets et rapports annuels (1994-2000). Comptes rendus de réunion du comité syndical (1995-2012). Dissolution : délibération (2011).
- 5W26** Agriculture. 1985-2015
- Inventaire communal (1988).
- Calamités agricoles, gestion des sinistres : arrêtés préfectoraux, bulletins de déclaration de pertes de récoltes, listes des personnes sinistrées, procès-verbaux de constat, correspondance (1985-2003).
- Impôt sur le bénéfice de l'exploitation agricole : listes de classement des exploitations de polyculture (1987-1998, 2007).
- Prime compensatrice ovine : demandes annuelles (1993-1998).
- Prime au maintien des systèmes d'élevage extensifs dite « prime à l'herbe » : état récapitulatif (1993).
- Prime au maintien du troupeau des vaches allaitantes : demandes annuelles (1993-1998).
- Autorisation d'exploitation : arrêtés préfectoraux (2015).
- Répertoire des bouilleurs de cru (2000).

6 W Bâtiments et biens communaux

Biens communaux

- 6W1-2** Opérations immobilières, acquisitions, ventes et échanges de terrains : actes notariés, états de frais, délibérations, plans, correspondance. 1986-2017
- 6W1** 1986-1999
6W2 2000-2017
- 6W3** Ventes notifiées, bornages et intégration de biens sans maître. 1984-2010
- Ventes notifiées à la SAFER : fiches d'information (1984-2007).
- Bornages de propriétés : procès-verbaux, esquisses, plans, pièces comptables, correspondance (1994-2002).
- Intégration de bien sans maître dans le domaine communal : arrêtés municipaux, délibérations, attestations, avis de publication, relevés de propriété, presse, pièces comptables, correspondance (2009-2010).
- 6W4** Locations de terrains : listes annuelles des terrains loués, procès-verbaux d'adjudication, cahiers des charges, délibérations, baux, attestations de location verbale, avis de résiliation, états des sommes à payer, correspondance. 1984-2012
- 6W5** Locations de bâtiments : baux, correspondance. 1983-2016
- Ancienne boucherie (bail commercial) (1989-1990).
Ancienne boucherie (logement) (1990-1993).
Appartement dans l'ancienne mairie (partie sud) (local professionnel) (2010-2016).
Appartement dans l'école T.M. (1983-2007).
Appartement dans l'école de la Veyle puis au-dessus de la mairie (1983-2012).
Ancien presbytère (1993-2010).
Bâtiment « Le Platane » (1994-2008).
Immeuble R. (1987-1993).
Maison B. (1988-2002).
Maison aux Colombages (1994-2004).

Bâtiments communaux

- 6W6-7** Aménagement de la mairie et construction d'un garage. 1987-1989
- 6W6** Pièces communes : appel d'offres, procès-verbal d'ouverture des plis, financement, arrêtés préfectoraux, délibérations, correspondance (1987).
Aménagement de la mairie. - Dossier du maître d'œuvre : projet, acte d'engagement, notes d'honoraires, notice descriptive, estimation sommaire, cahiers des clauses techniques et administratives particulières, comptes rendus de réunions techniques, plans (1987-1988). Pièces contractuelles du marché (1987-1989).
- 6W7** Extension du garage communal. - Dossier du maître d'œuvre : acte d'engagement, notes d'honoraires, notice descriptive, estimation sommaire, cahiers des clauses techniques et administratives particulières, comptes rendus de réunions techniques, plans, photographies (1987-1988). Procès contre des habitants demandant l'annulation d'un permis de construire : procès-verbaux de constat, mémoire introductif d'instance, requête en sursis d'exécution, mémoire en défense, référé, mémoire en réplique, avis d'audience, conclusions, notification de jugement, délibérations, correspondance (1987-1988). Pièces contractuelles du marché (1987-1988).
- 6W8** Nouvelle mairie. 2010-2011
- Transformation de l'école de la Veyle en mairie : avis de la sous-commission départementale pour la sécurité, financement, pièces comptables, récapitulatifs des travaux, plans, photographies (2010).
Réalisation d'aménagement extérieur : financement, délibérations, comptes rendus de réunions de chantier, pièces comptables (2011-2012).
- 6W9-12** Extension et aménagement de la salle polyvalente et création d'une bibliothèque. 2003-2006
- 6W9** Assurances, appel d'offres, financement, travaux sur les réseaux, notice descriptive de sécurité, procès-verbal de visite d'ouverture, mission SPS, contrôle technique, acquisition de matériel, inauguration.
- 6W10** Maîtrise d'œuvre : cahier des clauses administratives particulières, dossier d'architecte, étude thermique, génie civil, études géotechnique et thermique, comptes rendus de réunions de chantier, demandes et répartition des honoraires, délibérations, procès-verbaux de réception, plans.
- 6W11-12** Pièces contractuelles du marché.
6W11 Lots 1-7
6W12 Lots 8-16

- 6W13-14** Logements communaux. 1988-1996
- 6W13** Habitation et local commercial de la boucherie, aménagement : appel d'offres, financement, pièces contractuelles du marché (1988-1989).
Ancien presbytère, aménagement de deux logements et garages : dossier du maître d'œuvre, cahier des clauses administratives particulières, comptes rendus de réunion de chantier, financement, appel d'offres, pièces contractuelles du marché (1992-1993).
- 6W14** Aménagement de trois logements et garages : dossier du maître d'œuvre, cahier des clauses administratives particulières, comptes rendus de réunion de chantier, financement, appel d'offres, pièces contractuelles du marché (1994-1996).
- 6W15** Eglise, cimetière, garage et bâtiment des pompiers. 1983-2010
- Garage communal, construction : lettre de commande, factures, plan (1984-1985).
- Centre de Première intervention, aménagement : dossier du maître d'œuvre, financement, factures (2003-2005).
- Eglise, électrification et entretien des cloches et du paratonnerre : contrats d'entretien, rapports de visite technique, délibérations, correspondance (1984-2010).
- Cimetière, plan (1983) ; aménagement : financement, appel d'offres, devis, délibérations, correspondance (1996) ; aménagements de caveaux : devis
- 6W16** Ecole primaire Théodore Mercier. 1984-2012
- Réfection des façades : financement, devis (1984).
- Aménagement d'une salle de classe : dossier du maître d'œuvre, financement, pièces contractuelles du marché, notice descriptive de sécurité, prescriptions de sécurité (1990).
- Renforcement de la charpente : dossier du maître d'œuvre, devis (1992).
- Création de sanitaires : délibération, factures (2003).
- Réhabilitation : projet, financement, factures, correspondance (2010-2012).
- 6W17-19** Ecole maternelle de la Veyle. 1985-2006
- 6W17-18** Aménagement (1985-1986).
- 6W17** Dossier du maître d'œuvre, projets, cahiers des clauses techniques et administratives particulières, polices d'assurance, financement, appel d'offres, comptes rendus de réunion de chantier, prescriptions de sécurité, contrôle technique, travaux sur les réseaux et hors marchés, visite de réception, inauguration, plans.
- 6W18** Pièces contractuelles du marché.

- 6W19** Travaux de réfection : devis, factures (1988-1989).
 Extension et réaménagement de la cour : dossier du CAUE, compte-rendu de réunion, pièces comptables (1993).
 Travaux divers : factures (2003).
 Réfection de la buanderie : financement, pièces contractuelles (2006).
- 6W20** Extension des écoles : projet. 2002
- 6W21-23** Groupe scolaire, construction. 2007-2011
- 6W21** Dossier du maître d'œuvre, projet, appel d'offres, financement, pièces générales du marché, comptes rendus de réunion de chantier, plans, inauguration, travaux annexes et sur les réseaux, dossier d'accessibilité, dossier du géomètre, étude de sols et fondations, contrôle technique, dossier de mission SPS.
- 6W22-23** Pièces contractuelles du marché.
6W22 Lots 1-7
6W23 Lots 8-14
- 6W24** Restaurant scolaire. 1989-1999
 Incendie dans la cuisine : déclaration, pièces comptables (1989).
 Aménagement : dossier du maître d'œuvre, appel d'offres, financement, pièces contractuelles du marché, mission SPS, comptes rendus de réunion de chantier, travaux annexes (1997-1999).
- 6W25** Plateau sportif, aménagement : dossier de la DDE, appel d'offres, financement, pièces contractuelles du marché, travaux annexes. 1990-1991
- 6W26** Complexe sportif et culturel, construction par la Communauté de communes du Canton de Pont-de-Veyle : correspondance relative aux acquisitions de terrains, dossier du CAUE, travaux sur les réseaux, comptes rendus de réunion, correspondance avec l'intercommunalité. 2002-2005

Surveillance des bâtiments

- 6W27** Accessibilité et sécurité. 1997-2011
 Etude d'accessibilité des ERP : pièces contractuelles du marché, financement, rapport (2009-2010).
 Sécurité, rapports et registres. – Ecoles (2000-2005). Equipements sportifs (1997). Complexe sportif et culturel (2007-2011). Foyer rural (2000-2004). Salle polyvalente (2004).

7 W Travaux, voirie, réseaux, communications

Voirie

- 7W1** Plans de la commune pour les guides et panneaux, confection : projets, protocoles d'accord, fiches de suivi des corrections, listes plans, correspondance (1990, 1992, 2011-2012, 2015-2016).
1990-2016
- 7W2** Dénomination des voies, établissement : projet, études, listes des voies et des habitants, plans, délibération, pièces comptables, correspondance (1992, 2010-2012).
1992-2012
- 7W3-4** Programmes annuels de voirie : tableaux des propositions, appel d'offres, devis, factures, financement, délibérations, plans, correspondance.
1984-2015
- 7W3** 1984-2007
7W4 2008-2015
- 7W5-6** Travaux en régie : devis, factures.
1997-2011
- 7W5** 1997-2000
7W6 2001-2011
- 7W7-8** Travaux de voirie.
1985-2016
- 7W7** Institution de barrières de dégel (1985).
Echardonnage d'une propriété (1990).
Classement de voies dans le réseau des voies communales (1992).
Réfection de la voie communale n°5 (1997).
Aménagement de la place des Pêcheurs (2000).
Travaux relatifs à des problèmes de ruissellement (2002-2003).
Réalisation de traversées (2003).
Réaménagement du carrefour entre la RD51b et la RD51d (2005-2006).
Aménagement de la place du village (2007).
Déplacement d'un arrêt de bus (2007).
Création d'un jeu de boules (2007).
Création d'un chemin d'accès piétonnier à l'espace sportif et évènementiel (2009-2010).

- 7W8** Aménagement de la rue de la Passerelle (2013-2016).
- 7W9** Autoroute A40. 1983-2003
 Construction de la section Mâcon-Bourg-en-Bresse. - Commission d'aménagement foncier pour la réalisation de l'autoroute A40, création : délibérations, arrêtés préfectoraux, procès-verbaux de réunion, correspondance (1983-1984). Enquêtes parcellaires et d'aménagement hydraulique : arrêtés préfectoraux, correspondance (1984). Dossier de la SAPRR : études, conventions, procès-verbaux de récolement du rétablissement de communication, déclaration d'intention de commencement de travaux, plans (1985-1986).
 Rénovation de la signalisation d'animation : compte-rendu de réunion, document préparatoire (1999).
 Projets autoroutiers : comptes rendus de réunion, correspondance (2000-2003).
- 7W10** Sécurité routière. 1984-2016
 Réclamations par les habitants : plans, correspondance (1984-2008).
 Enquête de circulation (2002).
 Arrêtés permanents de circulation (1987-2016).
- 7W11** Permissions et autorisations de voirie portant alignement. 1983-2016

Eau et assainissement

Cours d'eau et eau potable

- 7W12** Syndicat mixte Veyle Vivante. 2002-2015
 Constitution : statuts, correspondance (2003).
 Comptes rendus de réunion (2002-2013).
 Contrat de rivière, élaboration : comptes rendus de réunion, dossiers d'élaboration, correspondance (2002-2013).
 Travaux. – Restauration du corridor fluvial de la Veyle et de ses affluents : enquête publique, déclaration (2004). Restauration d'une frayère sur le bras mort de la Veyle : convention, compte-rendu de réunion, correspondance (2005). Reméandrement de la petite Veyle : arrêté préfectoral, enquête publique, correspondance (2006). Entretien des fossés du bassin de la Veyle : délibération, charte d'entretien, enquête publique (2007). Aménagement d'une aire d'accueil et d'un cheminement en bordure de Veyle : comptes rendus de réunion, avant-projet, correspondance (2009-2011). Etude d'aménagement écologique d'une annexe hydraulique dans la plaine inondable de la Veyle : dossiers d'élaboration, dossier de déclaration, comptes rendus de réunion (2009-2011). Arrachage de la jussie : convention, presse, correspondance (2013). Protection de berge : déclaration, convention, financement, pièces comptables, correspondance (2014-2015).

- 7W13** Veyle, ouvrages d'art. 1990-2008
 Adjudication d'un moulin à eau : affiche d'adjudication, correspondance (1990).
 Création d'un plan d'eau : devis, plans (1995).
 Réfection d'une passerelle et de ses abords : délibération, financement, pièces comptables (1995-1999).
 Réparation de deux ponts sur la Veyle et la Petite Veyle : comptes rendus de réunion de chantier (1999).
 Plan de prévention des risques inondation Veyle et affluents : rapport, correspondance (2008).
- 7W14** Syndicat intercommunal des eaux Saône-Veyle. 2001-2014
 Rapports annuels sur le prix et la qualité du service (2008-2013).
 Comptes rendus de réunion (2001-2014).
 Travaux : comptes rendus de réunion de chantier (2001-2009).
 Rapports d'analyse des eaux (2009-2010).
- Assainissement***
- 7W15-16** Budgets et comptes : budgets primitifs et supplémentaires, comptes administratifs, comptes de gestion, balances générales des comptes, états de l'actif. 1996-2015
7W15 1996-2006
7W16 2007-2015
- 7W17** Grands livres. 1996-2015
- 7W18** Schéma directeur d'assainissement, élaboration : dossier de la Direction départementale de l'Agriculture et de la Forêt, financement, appel d'offres, pièces contractuelles du marché. 1998-2007

- 7W19-20** Travaux d'assainissement. 1985-2008
- 7W19** 2^e tranche, extension du réseau d'assainissement et passage sous voie ferrée : maîtrise d'œuvre, dossier de la SNCF, financement, appel d'offres, pièces contractuelles du marché, contentieux (1985-1988).
- 3^e tranche, extension du réseau d'assainissement : maîtrise d'œuvre, conventions de passage, financement, appel d'offres, pièces contractuelles du marché (1988-1989).
- Assainissement des hameaux : financement, pièces comptables, correspondance (1992).
- Assainissement sur la route départementale 51d : pièces administratives et contractuelles, financement (1995).
- Assainissement agricole réalisé par le Syndicat intercommunal d'aménagement et d'entretien de la Basse Veyle : pièces comptables, correspondance (2003).
- Tranche d'assainissement : pièces comptables, correspondance (2005-2006).
- 7W20** Raccordement du complexe sportif : maîtrise d'œuvre, financement, appel d'offres, pièces contractuelles du marché, travaux annexes et études géotechniques (2005-2008).
- 7W21** Construction d'un nouveau réseau de transport et de collecte d'eaux usées : maîtrise d'œuvre, appel d'offres, pièces contractuelles du marché (2005-2007).
- 7W22-25** Station d'épuration. 1983-2008
- 7W22-24** Travaux (1983-2008).
- 7W22** Travaux généraux : pièces comptables (1983-2002).
Installation d'un limiteur de débit : financement, pièces comptables, correspondance (1988).
- 7W23** Construction d'une nouvelle station d'épuration : pièces administratives, maîtrise d'œuvre, financement, dossier du géomètre, acquisition de terrains, étude géotechnique, appel d'offres, pièces contractuelles du marché, travaux annexes (2004-2007).
- 7W24** Création d'une canalisation de liaison entre l'ancienne et la nouvelle station d'épuration : maîtrise d'œuvre, financement, pièces contractuelles du marché (2004-2007).
- 7W25** Valorisation des boues d'épuration. – Réalisation du plan d'épandage et suivi agronomique des épandages : déclaration, financement, pièces contractuelles du marché, étude préalable, conventions, fiches de suivi, bilans agronomiques, comptes rendus de réunion, synthèses du registre d'épandage (2001-2007). Acquisition et vente de la citerne de stockage des boues d'épuration : financement, annonce, pièces comptables, correspondance (2003-2008).
- Rapports de visites et analyses des eaux (1984-2005).

7W26 Délégation du service public d'assainissement. 1985-2003
 Contrat de prestations de services (1985).
 Questionnaire relatif au service (1998).
 Récapitulatifs des redevances d'assainissement (1990-2003).

7W27 Assainissement non collectif, installation et contrôle : copies de courriers transmis à la Communauté de communes du Canton de Pont-de-Veyle par le Conseil général puis départemental, demandes d'avis et d'autorisation. 2008-2017

Électricité, gaz, télécommunications, transport

7W28-29 Electricité. 1983-2013

7W28 Suivi des consommations (2004-2006, 2010).
 Redevance d'occupation du domaine public (2003-2008).
 Eclairage public. – Contrats d'entretien (1985-2006). Travaux : programmes annuels, bilans généraux, bilans financiers, conventions de mandats, contrats de maîtrise d'œuvre, factures, quitus, plans, correspondance (1984-2013).

7W29 Electrification rurale, travaux (1983-2013).

7W30 Réseau téléphonique, travaux : factures, conventions, déclarations d'intention de commencement de travaux, plans, correspondance. 1986-2008

7W31 Réseaux électriques et téléphoniques. 1983-2008
 Utilisation de supports communs : dispositions spéciales, bons de commande (1983-1991).
 Esthétique des réseaux, mise en souterrain des réseaux électriques et téléphoniques : conventions, factures, plans de financement, arrêtés de voirie, déclarations d'intention de commencement de travaux, correspondance (1993-2008).

7W32 Gaz naturel, alimentation : correspondance. 2000

7W33 ADSL et fibre optique. 2007-2015
 Zones blanches ADSL, résorption : délibérations, pétition, réponses à un sondage, accords de travaux, correspondance (2007-2009).
 Fibre optique, déploiement : conventions, comptes rendus de réunion, réunion d'information, pétition, plans de financement, plans, correspondance (2011-2015).

7W34 Transport ferroviaire.

1985-2008

Classement des passages à niveau n°4, 5 et 6 de la ligne Mâcon-Ambérieu : arrêté préfectoral, fiches individuelles, correspondance (1985).

Travaux : délibérations, conventions, autorisations d'installation, communiqués, factures, plans, correspondance. – Travaux sur les voies (2006). Etablissement d'une conduite d'eaux usées (1985-1986). Passage à niveau n°4 (1990-2008). Passage à niveau n°5 (1985-2007). Passage à niveau n°6 (1995-2007).

Suppression d'arrêts des trains de la ligne Mâcon-Bourg-Ambérieu à Saint-Jean-sur-Veyle : communiqué, réponses à un sondage, pétitions, presse, projets d'horaires, correspondance (2006-2007).

8 W Santé, environnement

8W1-2 Installations classées, demandes d'autorisation et suivi : dossiers de demande, demande de permis de construire, récépissés, comptes rendus de réunion, plans, correspondance. 2013-2016

8W1 Moulin G. (1999-2000).

Moulin M. (2003-2004).

8W2 Moulin P. (2013-2014).

8W3-5 Plate-forme logistique Argan au Buchet (2015-2016).

8W6 Secteurs protégés. 2001-2015

Pollution de la Veyle : convention de collecte de déchets, plainte, pièces comptables, photographies, presse, correspondance (2001-2002).

Zones naturelles d'intérêt écologique, faunistique et floristique (ZNIEFF) : fiches individuelles (2004).

Biotope de la basse vallée de la Veyle, création d'une zone de protection : projet, arrêté préfectoral, plan de gestion du maillage bocager, plans, correspondance (2004, 2011-2015).

Inventaires des zones humides (2006, 2011).

8W7 Ordures ménagères. 1983-2016

Gestion du ramassage : étude de la collecte sur la commune, convention d'exploitation de la décharge de Perrex, correspondance (1983-1987).

Benne à récupération de ferraille, installation : correspondance (1984-1985).

Collecte du verre au profit de la Ligue Contre le Cancer : convention, délibération, pièces comptables, correspondance (1986-1987).

Réalisation d'un film pour la déchetterie, paiement d'un intermittent : pièces comptables, correspondance (2000).

SMIDOM de Thoisy. - Règlements de collecte et de déchetterie (1999-2010). Comptes rendus de l'assemblée générale (2002-2016). Rapports annuels (2002-2015). Enquêtes et bilans (2001-2010). Correspondance avec la commune (2004-2006). Déchetterie intercommunale de Saint-Jean-sur-Veyle, établissement : études, acquisitions de terrains, autorisations d'exploitation, financement, pièces administratives et contractuelles, travaux annexes, comptes rendus de réunion de chantier (2000).

8W8

Risques majeurs et santé publique.

1996-2011

Eaux d'alimentation, surveillance : rapports d'analyse (1996-2009).

Etablissements recevant du public, surveillance : compte-rendu de visite technique, déclaration et arrêté d'ouverture, avis préfectoral, correspondance (1997, 2004-2005, 2011).

Grippe aviaire : fiches de recensement des oiseaux détenus par toute personne physique ou morale (2006).

9 W Urbanisme

Planification urbaine

9W1-3 Plan d'occupation des sols : dossiers, délibérations, enquêtes publiques, comptes rendus de réunion, correspondance avec les partenaires.
1983-2001

9W1 Elaboration (1983-1987).
Prescription (1983-1984).
Publication (1985).
Approbation (1986-1987).

9W2 Révision (1991-1995).
Prescription (1991-1992).
Arrêté (1993-1994).
Approbation (1994-1995).

9W3 Modification (1996).
Révision (2000-2001).

9W4-5 Plan local d'urbanisme : dossiers, délibérations, enquêtes publiques, comptes rendus de réunion, correspondance avec les partenaires.
2000-2016

9W4 Révision (2000-2005).
Prescription (2000-2001).
Arrêté (2002-2004).
Approbation (2005).
Contentieux (2004-2009).

9W5 Modification (2007-2010).
Modification simplifiée (2016).

Opérations d'aménagement

9W6 Zones artisanales et d'activité.
1989-2017

Zone artisanale de Bagne, création : délibérations, correspondance (1989-1990).

Zone d'activité du Buchet (2009-2015).

Déclaration au titre de la loi sur l'eau (2009).

Aménagement d'un carrefour giratoire : comptes rendus de réunion, plans, correspondance (2009, 2014).

Mise en compatibilité du PLU de Saint-Jean-sur-Veyle et Bâgé-la-Ville : dossier de présentation, enquête publique et parcellaire, arrêtés préfectoraux, correspondance (2015).

Zone de Croyat, aménagement : appel d'offres, pièces contractuelles du marché, correspondance (2013-2017).

9W7 Contrat de développement Rhône-Alpes-Bresse-Revermont-Val-de-Saône (CDRA), participation : dossiers de demande de subvention, correspondance. 2009-2012

9W8 Lotissements. 1986-2003

Lotissement « Le Village », modification du règlement : demande, arrêté préfectoral (1986) ; classement d'une voie privée dans le réseau des voies communales : dossier de la DDE (1992) ; construction de 12 pavillons : dossier de l'architecte, pièces contractuelles du marché, travaux annexes, plans (1997-1998) ; aménagement de logements : esquisse, plans, correspondance (1999-2001)

Lotissement « La Rollière », intégration de la voie privée dans le domaine public communal : arrêtés municipaux, délibérations, enquête publique, dossier technique, acte notarié (2001-2003).

Projet de 6 pavillons locatifs : étude de faisabilité (1998).

Logements locatifs, construction (1999-2002).

Autorisations d'urbanisme

9W9-54 Permis de construire. 1983-2017

9W9	83 T 0044 – 83 T 0421
9W10	84 T 0004 – 84 T 1524
9W11	85 T 1002 – 85 T 1029
9W12	86 T 1002 – 88 T 1024
9W13	89 T 1004 – 89 T 1036
9W14	90 T 1001 – 90 T 1035
9W15	91 T 1004 – 92 T 1045
9W16	93 T 1006 – 93 T 1041
9W17	94 T 1001 – 94 T 1024
9W18	95 T 1001 – 95 T 1012
9W19	96 T 1001 – 96 T 1020
9W20	97 T 1001 – 98 T 1010
9W21	99 T 1001 – 99 T 1014
9W22	00 T 1001 – 00 T 1015
9W23	01 T 1001 – 01 T 1022
9W24	02 T 1001 – 02 T 1018
9W25	03 T 1001 – 03 T 1010
9W26	03 T 1011 – 03 T 1017
9W27	04 T 1001 – 04 T 1007
9W28	04 T 1008 – 04 T 1011
9W29	04 T 1012 – 04 T 1019
9W30	05 T 1001 – 05 T 1009
9W31	05 T 1010 – 05 T 1017
9W32	05 T 1018 – 05 T 1030
9W33	06 T 1001 – 06 T 1011

9W34 06 T 1012 – 06 T 1020
9W35 07 D 1001 – 07 D 1008
9W36 07 D 1009 – 07 D 1013
9W37 07 D 1014 – 07 D 1016
9W38 08 D 0001 – 08 D 0010
9W39 08 D 0011 – 08 D 0014
9W40 09 D 0001 – 09 D 0013
9W41 09 D 0014 – 09 D 0020
9W42 10 D 0001 – 10 D 0014
9W43 11 D 0001 – 11 D 0008
9W44 11 D 0009 – 11 D 0015
9W45 12 D 0001 – 12 D 0007
9W46 12 D 0008 – 12 D 0012
9W47 13 D 0001 – 13 D 0005
9W48 14 D 0001 – 14 D 0003
9W49 15 D 0001 – 15 D 0005
9W50 15 D 0007
9W51 15 D 0007 M1-M2
9W52 15 D 0008 – 15 D 0012
9W53 16 D 0001 – 16 D 0004
9W54 16 D 0005 – 17 D 0002

9W55 Permis de démolir et d'aménager. 1990-2017

9W56 Permis de lotir. 1983-2004

9W57-90 Déclarations de travaux et déclarations préalables. 1987-2017

9W57 87 T 9008 – 91 T 9050
9W58 92 T 9002 – 93 T 9042
9W59 94 T 9001 – 95 T 9009
9W60 96 T 9001 – 90 T 9023
9W61 97 T 9001 – 97 T 9033
9W62 98 T 9001 – 98 T 9022
9W63 99 T 9001 – 99 T 9022
9W64 00 T 9001 – 00 T 9017
9W65 00 T 9018 – 00 T 9027
9W66 01 T 9001 – 01 T 9019
9W67 01 T 9020 – 01 T 9035
9W68 02 T 9001 – 02 T 9024
9W69 03 T 9001 – 03 T 9026
9W70 04 T 9001 – 04 T 9025
9W71 05 T 9001 – 05 T 9022
9W72 06 T 9001 – 06 T 9023
9W73 06 T 9024 – 07 D 9022
9W74 07 D 9023 - 07 D 9037, 07 D 0001 – 07 D 0004
9W75 08 D 0001 – 08 D 0019
9W76 08 D 0020 – 09 D 0010
9W77 09 D 0011 – 09 D 0022
9W78 09 D 0023 – 10 D 0014
9W79 10 D 0015 – 10 D 0026
9W80 10 D 0027 – 11 D 0004
9W81 11 D 0005 – 11 D 0024

9W82	11 D 0025 – 12 D 0012
9W83	12 D 0013 – 13 D 0009
9W84	13 D 0010 – 13 D 0028
9W85	13 D 0029 – 14 D 0016
9W86	14 D 0017 – 15 D 0013
9W87	15 D 0014 – 16 D 0005
9W88	16 D 0006 – 16 D 0024
9W89	16 D 0025 – 17 D 0015
9W90	17 D 0016 – 17 D 0034

9W91-92	Certificats d'urbanisme L111-5.	1983-2017
9W91	1983-2006	
9W92	2007-2017	
9W93	Déclarations d'intention d'aliéner.	2011-2017
9W94	Registres d'autorisations d'urbanisme.	1983-2011
	Registres des dossiers des actes d'occupation des sols (1984-2002).	
	Carnets de récépissés de dépôt (1986-1993, 2005-2007).	
	Registre de suivi des dossiers des permis de construire (1983-1985, 1994-1995).	
	Registre d'inscription des demandes de permis de construire (2002-2008).	
	Registre d'inscription des demandes de permis de démolir (2004-2010).	
	Registre d'inscription des demandes d'autorisation de lotissement (2004-2011).	
	Registres d'inscription des demandes de déclaration de travaux (1997-2008).	
	Registres d'inscription des demandes de certificats d'urbanisme (1997-2008)	
	Registre d'inscription des demandes de renseignements d'urbanisme (2000-2009).	

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

Action sociale

- 10W1-5** CCAS et action sociale. 1983-2016
- 10W1** Administration. – Arrêtés de nomination des membres (2001-2002). Extraits des registres des délibérations (1995-2009).
Fonds Solidarité Logement : convention, avenant, délibérations, correspondance (1994-1999).
Evènements organisés par le CCAS (2000-2005).
Marché aux puces organisé par le CCAS : délibérations, arrêtés préfectoraux, autorisations de voirie et de vente au déballage, registres des exposants, publicités, tableaux des dépenses et recettes (1998-2012).
- 10W2-3** Budgets et comptes (1984-2012).
10W2 Grands livres (1998-2012).
1984-2004
10W3 2005-2012
- 10W4-5** Dossiers individuels : dossiers de demande, notifications, pièces justificatives, correspondance (1983-2016).
10W4 A-J
10W5 L-Z
- 10W6** Hôpital de Pont-de-Veyle et maison de retraite de Bâgé-le-Châtel. 1995-1998
Distribution de colis aux pensionnaires originaires de la commune : listes des pensionnaires, correspondance (1995-2001).
Candidature au conseil d'administration de l'hôpital de Pont-de-Veyle (1996).

Enseignement, œuvres scolaires et périscolaires

- 10W7** Ecoles. 1984-2012
- Ecoles maternelle et élémentaire. - Règlements intérieurs (s.d.). Prévisions pour la rentrée et listes des élèves (1989-2011). Conseil d'école : comptes rendus (1990-2008). Grèves : notes d'information (1993-2010). Proposition de fusion des deux écoles : arrêté de l'Inspection académique (2004).
- Ecole maternelle de la Veyle. - Rapports de visite de l'Inspection académique (1984-2005). Personnel : arrêtés de nomination (1991-1994). Transformation en école maternelle : arrêté de l'Inspection académique (1992). Courriers envoyés par la directrice (1993-2006). Projet pédagogique (1993-1994). Exercice d'évacuation : compte-rendu (2006).

Ecole élémentaire T.M. - Règlement intérieur (s.d.). Rapports de visite de l'Inspection académique (1984-2011). Personnel : arrêtés de nomination (1990-2005). Sorties scolaires : comptes rendus, lettres des élèves (1990-2002). Courriers envoyés par les directeurs (1991-2006). Exercice d'évacuation : compte-rendu (2006). Grèves : courriers de l'Inspection académique (2008-2009). Projet de fermeture d'une classe et d'un regroupement pédagogique : pétition, presse, correspondance (2012).

- 10W8** Œuvres scolaires et périscolaires. 1986-2006
- Comité des parents d'élèves : comptes rendus de réunion, correspondance (1990-2004).
- Sou des écoles : bilans, correspondance (1991-1996).
- Cantine scolaire : comptes rendus d'assemblée générale, fiches de paie, comptes rendus de visite, déclaration de changement de bureau (1988-2001).
- Garderie municipale : délibérations, correspondance (1986-2006).

Culture, sports, loisirs, tourisme

- 10W9** Associations. 1986-2003
- Foyer rural, organisation du marché de Noël : autorisations, arrêtés préfectoraux, publicités, correspondance (1999-2003).
- Association pour le Développement des Activités Musicales et Artistiques du Canton de Pont-de-Veyle : correspondance (1986).
- Société de Tir de la Croisée, contentieux (1989-1991).
- 10W10** Festivités. 1984-2010
- Calendrier des fêtes (1984-2010).
 Concert au Moulin Grand (2002).
 Journée de l'Art (2005-2008).
 Salon du livre (2007).
 Fête patronale (2008-2009).
- 10W11** Sports. 1992-2010
- Parcours de la flamme olympique (1992).
 Tour de l'Ain (1999).
 Course de Saint-Jean-sur-Veyle (2000-2009).
 Rallye Monte-Carlo historique (2000).
 Championnat de l'Ain des Sapeurs-pompiers (2001).
 International Historic Tulpenrallye (2006).
 Chemins de randonnées : plan départemental (2010).

10W12 Culture.

1983-2011

Eglise. – Brochures (s.d.). Inscriptions sur l'inventaire supplémentaire à la liste des objets mobiliers classés (1986-1995). Restauration des vitraux (1983-2006). Restauration des peintures murales (1986-1999). Prêt de la statue de Saint Jean-Baptiste et du tableau de la Trinité au musée des Pays de l'Ain (1996).

Pigeonnier de Savy, réfection : délibération, financement, pièces comptables, presse, photographie, correspondance (1992-1995).

Bibliothèque. - Etablissement : délibérations, plans (1986). Convention pour le prêt de documents (1988). Informatisation : convention, pièces comptables, contrats de maintenance (2008-2011).

11 W Boulangerie

- 11W1** Administration. 2000-2012
- Acquisition du bâtiment : acte notarié, attestations, états de frais, correspondance (2000-2001).
- Certificat d'identification au répertoire national des entreprises (2001).
- Bail commercial : baux, délibérations, correspondance (2001-2002).
- Assurances : quittances (2003-2012).
-
- 11W2** Travaux. 2001-2015
- Travaux généraux : pièces comptables (2001-2015).
- Rénovation du bâtiment : pièces administratives et contractuelles du marché, financement (2008-2015).
-
- 11W3-4** Comptabilité. 2001-2015
- 11W3** Grands livres (2001-2015).
Etat de l'actif (2001-2012).
- 11W4** Budgets et comptes : budgets primitifs, comptes administratifs, comptes de gestion, balances générales des comptes (2001-2015).

12 W Atelier relais Humbert

12W1 Gestion immobilière.

1986-2001

Projet : délibération, notice, rapport de présentation, bilans de l'actif de la société Humbert (1986-1990).

Acquisition et vente : acte notarié, délibération, dossier du géomètre (1989-1990, 2001).

Construction d'un silo à blé : maîtrise d'œuvre, financement, appel d'offres, pièces contractuelles du marché, dossier du SDIS (1989-1992).

Crédit-bail : convention de location, correspondance (1989-1991).

12W2 Comptabilité.

1997-2002

Budgets et comptes : budgets primitifs, comptes administratifs et de gestion, balances générales des comptes (1997-2002).

Grands livres (1997-2001).

Etat de l'actif (1999-2001).

13 W Energie photovoltaïque

13W1 Comptabilité.

2010-2013

Budgets et comptes : budgets primitifs, comptes administratifs et de gestion, balances générales des comptes (2010-2013).

Grands livres (2010-2013).

Factures d'utilisation du réseau public de distribution d'électricité (2011-2013).

Etat de l'actif (2012).

Amortissement : fiches d'amortissement, délibération (2010-2013).

14 W Salon de coiffure

- 14W1** Gestion immobilière. 1993-2016
- Création : dossier technique, dossier de l'architecte, financement, pièces comptables, correspondance (1993-1994).
- Travaux généraux (1994-2009).
- Aménagement et extension : maîtrise d'œuvre, financement, appel d'offres, pièces contractuelles du marché (2005-2006).
- Baux commerciaux (1993-2016).
-
- 14W2-4** Comptabilité. 1993-2016
- 14W2-3** Budgets et comptes : budgets primitifs, comptes administratifs et de gestion, balances générales des comptes (1993-2016).
14W2 1993-2005
14W3 2006-2016
- 14W4** Grands livres (1993-2015).
Etat de l'actif (1999-2012).

Archives intermédiaires

Archives intermédiaires

Cote	Série	Sous-série	Description	Dates	DUA	Éliminable en
AI 1	Administration communale	Correspondance	Courriers arrivée	2012	5	2018
AI 2	Administration communale	Correspondance	Courriers départ	2012	5	2018
AI 3	Administration communale	Information, vie publique	Cartes de vœux	2015-2017	5	2023
AI 4	Administration communale	Conseil municipal	Extraits des registres des délibérations	2007-2013	10	2024
AI 5	Administration communale	Conseil municipal	Extraits des registres des délibérations	2014-2016	10	2027
AI 6	Administration communale	Assurances et contentieux	Polices d'assurance	2007-2013	10	2024
AI 7	Etat civil, population, police, agriculture	Etat civil	Actes de reconnaissance (2016). Publications de mariage hors de la commune (2016). Avis de mention (2007-2016).	2007-2016	10	2027
AI 8	Personnel	Cotisations et charges sociales	Déclarations mensuelles et trimestrielles	2007-2009	10	2020
AI 9	Personnel	Cotisations et charges sociales	Déclarations mensuelles et trimestrielles	2010-2012	10	2023
AI 10	Personnel	Cotisations et charges sociales	Déclarations mensuelles et trimestrielles	2013-2015	10	2026
AI 11	Personnel	Cotisations et charges sociales	Déclarations mensuelles et trimestrielles	2016	10	2027

Cote	Série	Sous-série	Description	Dates	DUA	Eliminable en
AI 12	Finances	Dépenses et recettes	Factures EDF	2011-2014	10	2025
AI 13	Finances	Dépenses et recettes	Factures - Vernay-Huault (1998-2014), Fumet (2003-2005), Feuillet (2003-2007), Fabrègue (2004-2013), Le Goff (2004-2011), Dailly (2007-2009)	1998-2014	10	2025
AI 14	Finances	Dépenses et recettes	Factures - Diverses (2004-2013), fêtes et cérémonies (2001-2013), voirie (2000-2011)	2000-2013	10	2024
AI 15	Finances	Dépenses et recettes	Factures téléphones	2011-2013	10	2024
AI 16	Finances	Dépenses et recettes	Factures	2010	10	2021
AI 17	Finances	Dépenses et recettes	Subventions	2011-2012	10	2023
AI 18	Finances	Dépenses et recettes	Subventions	2005-2010	10	2021
AI 19	Finances	Dépenses et recettes	Factures EDF	1999-2010	10	2021
AI 20	Finances	Dépenses et recettes	Factures internet et affranchissement	2000-2008	10	2019
AI 21	Finances	Dépenses et recettes	Factures téléphone et internet	1999-2009	10	2020
AI 22	Finances	Dépenses et recettes	Factures Super U et Doras	2001-2008	10	2019
AI 23	Finances	Dépenses et recettes	Factures France Telecom	2006-2011	10	2022
AI 24	Finances	Dépenses et recettes	Factures Cyrano, Coop, Cave du Val d'Or	2001-2008	10	2019

Cote	Série	Sous-série	Description	Dates	DUA	Eliminable en
AI 25	Finances	Dépenses et recettes	Factures	2007	10	2018
AI 26	Finances	Dépenses et recettes	Factures	2008	10	2019
AI 27	Finances	Dépenses et recettes	Factures	2009	10	2020
AI 28	Finances	Dépenses et recettes	Factures	2011	10	2022
AI 29	Finances	Dépenses et recettes	Factures	2012	10	2023
AI 30	Finances	Dépenses et recettes	Factures	2013- 2014	10	2025
AI 31	Finances	Dépenses et recettes	Bordereaux de mandats et titres	2007- 2008	10	2019
AI 32	Finances	Dépenses et recettes	Bordereaux de mandats et titres	2009- 2010	10	2021
AI 33	Finances	Dépenses et recettes	Bordereaux de mandats et titres	2011- 2012	10	2023
AI 34	Finances	Dépenses et recettes	Bordereaux de mandats et titres	2013- 2015	10	2026
AI 35	Finances	Dépenses et recettes	Préparation budgétaire	2012- 2015	5	2021
AI 36	Finances	Fiscalité	FCTVA	2001- 2010	10	2021
AI 37	Finances	Dépenses et recettes	Prêts et emprunts	2001- 2015	10	2026
AI 38	Elections	Elections politiques	Révision des listes électorales	2014- 2017	3	2021
AI 39	Etat civil, population, police, agriculture	Population	Autorisations de sortie du territoire (2012). Attestations d'accueil (2011-2012).	2011- 2012	5	2018
AI 40	Etat civil, population, police, agriculture	Population	Transports de corps	2007- 2015	10	2026

Cote	Série	Sous-série	Description	Dates	DUA	Eliminable en
AI 41	Etat civil, population, police, agriculture	Population	Recensement militaire : récépissés d'avis d'inscription, avis de réception des notices, copies d'attestation de recensement	2012-2016	5	2022
AI 42	Bâtiments et biens communaux	Salle polyvalente	Location : demandes, pièces comptables, correspondance	2005-2008	10	2019
AI 43	Bâtiments et biens communaux	Salle polyvalente	Location : demandes, pièces comptables, correspondance	2009	10	2020
AI 44	Bâtiments et biens communaux	Salle polyvalente	Location : demandes, pièces comptables, correspondance	2010-2012	10	2023
AI 45	Bâtiments et biens communaux	Salle polyvalente	Location : demandes, pièces comptables, correspondance	2013-2015	10	2026
AI 46	Bâtiments et biens communaux	Bâtiments communaux	Ecole primaire, réhabilitation et restructuration : offres non retenues	2015	5	2021
AI 47	Travaux, voirie, réseaux	Voirie	Aménagement de la rue de la passerelle (VC n°10) : offres non retenues	2015	5	2021
AI 48	Travaux, voirie, réseaux	Voirie	Autorisations de voirie temporaires	2012-2017	5	2023
AI 49	Travaux, voirie, réseaux	Voirie	Travaux annuels : offres non retenues	2012-2015	5	2021
AI 50	Travaux, voirie, réseaux	Eau potable	Factures d'eau	2001-2013	10	2024

Cote	Série	Sous-série	Description	Dates	DUA	Eliminable en
AI 51	Travaux, voirie, réseaux	Assainissement	Bordereaux de mandats et titres, factures (2007-2015). Préparation budgétaire (2012-2015).	2007-2015	10	2026
AI 52	Santé, environnement	Ordures ménagères	Redevances	2007-2014	10	2025
AI 53	Action sociale, enseignement	Action sociale	CCAS. - Dépenses et recettes : bordereaux de mandats et de titres	2008-2012	10	2023
AI 54	Action sociale, enseignement	Enseignement	Inscriptions des élèves	2003-2015	5	2021
AI 55	Action sociale, enseignement	Enseignement	Garderie : inscriptions et paiement	2007-2012	10	2023
AI 56	Action sociale, enseignement	Enseignement	Garderie : inscriptions et paiement	2012-2016	10	2027
AI 57	Salon de coiffure		TVA : déclarations	1994-2015	10	2026
AI 58	Finances	Dépenses et recettes	Bordereaux de mandats et de titres Salon de coiffure (2007-2016), Photovoltaïque (2010-2013), Boulangerie (2007-2015)	2007-2016	10	2027
AI 59	Finances	Dépenses et recettes	Préparation budgétaire Salon de coiffure (2012-2016), Photovoltaïque (2012-2013), Boulangerie (2011-2016).	2011-2016	5	2022
AI 60	Urbanisme	Zone de Croyat	Aménagement : offres non retenues	2013-2014	5	2020

Cote	Série	Sous-série	Description	Dates	DUA	Eliminable en
AI 61	Urbanisme	Autorisations d'urbanisme	Certificats d'urbanisme informatifs (2015-2017). Renseignements d'urbanisme (2017).	2012-2017	5	2023

Annexes

Index

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

A

abattoir : F4, I5

Abbaye de Tournus (Tournus, Saône-et-Loire, France ; édifice) : DD1, GG10

accident du travail : Q14

adoption : E62, 5W13

affiche : H13, S30

agriculture : HH1, F3-4, 5W26

aide agricole : F4, 5W26

aide médicale : Q9

aide sociale : Q10-11, Q14, 10W4-6

A.M. : II1

allocation militaire : H3

AMICALE DES SAPEURS-POMPIERS DE
SAINT-JEAN-SUR-VEYLE : 5W24

animal nuisible : 5W22

aqueduc : O5

A.M. : II1

assainissement : voir traitement des eaux
usées

ASSOCIATION POUR LE DEVELOPPEMENT
DES ACTIVITES MUSICALES ET
ARTISTIQUES DU CANTON DE PONT-DE-
VEYLE : 10W9

association : 10W9

assurance : D11, K9, S1-4, S8-9, S16,
11W1

atelier de charité : Q13

atelier relais : 12W1-2

*Auberive (Marne, Ain, France ;
commune) : H13*

autorisation d'urbanisme : 9W9-94

autoroute : O2, 7W9

Autriche (pays) : H14

avis de mention : E62, 5W13

B

*Bâgé-la-Ville (Bâgé-Dommartin, Ain,
France ; hameau) : II1, 2W16, 9W6*

*Bagne (Saint-Jean-sur-Veyle, Ain, France
; hameau) : GG10, 9W6*

B. VEUVE M.A. : II1

baptême civil : 5W13

baptême religieux : GG10

barrage hydraulique : O15

B.e. : GG10

B DIT N.J. : II1

B EPOUSE M.J. : II1

B. VEUVE D.J. : II1	CAISSE LOCALE D'ASSURANCE MUTUELLE AGRICOLE CONTRE LES ACCIDENTS DE SAINT-JEAN-SUR-VEYLE : S16
B.M. : BB1, DD1	
B. (époux) : II1	calamité agricole : F4, 5W26
B.J. : II1	C.T. : CC1
B.F. : II1	C.L. : II1
B.L.A.J. : II1	carte d'identité : I2, 5W20
B.L.P.J. : II1	CCAS : voir structure communale d'aide sociale
bétail : HH1, G18, I4	<i>CEG de Bâgé-la-Ville (Bâgé-Dommartin, Ain, France ; établissement scolaire) :</i> R1
bibliothèque : 6W9-12, 10W12	CENTRE DE PREMIERE INTERVENTION DE SAINT-JEAN-SUR-VEYLE : 5W24
biens communaux : DD1, N1-3, 6W1-5	certificat d'urbanisme : T3, 9W91-92, 9W94
biens nationaux : P1	C.A. : II1
blason : S30, 1W17	C.C. : II1
bois : N4	C.L. : CC1
bornage : N2, 6W3	<i>Chambéry (Savoie, Ain, France ; commune) :</i> H14
borne géodésique : O1	chambre régionale des comptes : 2W7
boucherie : N3, 6W5, 6W13	C.A. : II1
boulangerie : 11W1-4	chemin de petite communication : O2
budget : L1-10, Q4-7, 2W1-6, 7W15-16, 10W2-3, 11W4, 12W2, 13W1	chemin de randonnée : S30, 10W11
bulletin de salaire : K11, 3W6-12	chemin d'intérêt commun : O2
bulletin municipal : 1W16	chemin rural : O2
bureau d'aide sociale : voir structure communale d'aide sociale	chemin vicinal : O2
C	chien : I4
CAISSE D'ASSURANCES AGRICOLES MUTUELLES CONTRE L'INCENDIE DE SAINT-JEAN-SUR-VEYLE ET DES COMMUNES LIMITOPHES : S8-9	cimetière : H13, M6, N5, 5W21, 6W15
	C.M. : II1

COMITE D'AIDE AUX SOLDATS DE SAINT-JEAN-SUR-VEYLE EN SERVICE EN AFN : H15

COMITE LOCAL D'ACTION SOCIALE DE LA MUTUALITE AGRICOLE : S16

COMITE REPUBLICAIN DE SAINT-JEAN-SUR-VEYLE : S27

COMMUNAUTE DE COMMUNES DU CANTON DE PONT-DE-VEYLE : 1W20-21, 3W1, 6W26, 7W27

compte administratif : L1-10, Q4-7, 2W1-6, 7W15-16, 10W2-3, 11W4, 12W2, 13W1, 14W2-3

compte de gestion : L1-10, Q4-7, 2W1-6, 7W15-16, 10W2-3, 11W4, 12W2, 13W1, 14W2-3

C.P. : II1

concession funéraire : N5, 5W21

congés militaires : H3

conseil d'école : 10W7

CONSEIL SUPERIEUR DES SAPEURS-POMPIERS : H6

contentieux : 1W23

contrat de développement : 9W7

contrat de rivières : 7W12

contravention : O1

contrôle de sécurité : 6W27

COOPERATIVE D'UTILISATION DE MATERIEL AGRICOLE DE SAINT-JEAN-SUR-VEYLE : S17-18

Corcelle (Bourgvilain, Saône-et-Loire, France ; hameau) : II1

C. VEUVE B.A. : II1

cotisations et charges sociales : K12, 3W13

Coup d'Etat de 1851 : H11

coupe de bois : N4

cours d'eau : O14-15, 7W12-14, 8W6

Crottet (Ain, France ; commune) : D11

Croyat (Saint-Jean-sur-Veyle, Ain, France ; hameau) : 9W6

Cuétant (Saint-Jean-sur-Veyle, Ain, France ; hameau) : II1

curage : O14-15

D

D.J. : II1

D.F. : CC1

D. (comte de) : II1

débit de boissons : II, S30, 5W22

décès de militaire : H3, H12-14

décès : D11, E62, 5W13

déclaration de travaux : 9W57-90, 9W94

déclaration d'intention d'aliéner : 9W93

D.B. : II1

D.P. : II1

D.A. : II1

dénomination des voies : 7W2

D.C. : II1

D.C. : GG10

D.C. : II1

D.J. : CC1, II1

D.M. : II1

D.M. : GG10, II1

D.P. : III1

D.P. : III1

D.R. : 1W17

détenu : I3

dette publique : L17, M1

discours : D11, H7, 1W17

distinction honorifique : H3, H6, R1,
1W17, 3W1

distribution de gaz : 7W32

distribution électrique : O11-12, 7W28-29,
7W31

divorce : E62, 5W13

D.L. : III1

D.J-P. : III1

D. VEUVE D.A. : III1

dons-et-legs : L17, P1, Q8

D.M. : III1

D.J-P. : III1

D.H. : S26

durée du travail : K9, 3W1

E

eau pluviale : O7

eau potable : O7, 8W8

éclairage public : O11, 7W28

école : M3-4, N3, R1, S30, 6W5, 6W8,
6W16-23, 6W27, 10W7-8

édifice culturel : GG10, M5-6, R2, 6W15,
10W12

église : voir édifice culturel

élection au conseil d'arrondissement : K5

élection cantonale : K5, 4W7

élection départementale : 4W7

élection européenne : 4W7

élection législative : K5, 4W7

élection municipale : K6, 4W8

élection politique : K4-6, 4W7-8

élection présidentielle : 4W7

élection professionnelle : K7-8, 4W9

élection régionale : 4W7

élection sénatoriale : K4, 4W7

élevage : F3

élève : R1, 10W7

emprunt public : voir dette publique

énergie photovoltaïque : 13W1

épizootie : I4

équipement matériel : H6

équipement militaire : H4, H12

établissement hospitalier : Q12, 5W24,
10W6

établissement public de coopération
intercommunale : O1, O7, 1W20-22,
3W1, 5W25, 7W12, 7W19, 8W7

établissement recevant du public : 8W8

état de section : G2, G10

étranger : I2, 5W20

évaluation foncière : 2W16

exploit d'huissier : I3

exploitation agricole : F3-4, 5W26

expulsion locative : I3, 5W22

extrait des registres des délibérations : D8,
10W1

F

fabrique d'église : P1

facture : voir pièce comptable

FEDERATION DEPARTEMENTALE DES
FOYERS RURAUX DE L'AIN : S19-24

*Ferme-école de Pont-de-Veyle (Pont-de-
Veyle, Ain, France ; établissement) : R1*

fête : H7, 10W10

fibres optiques : 7W33

finances communales : L11-16

fiscalité : CC1, G17-19, L18, 2W15

fleurissement : S30

foire : I1

fonds solidarité logement : 10W1

fontaine : M1

F. (frères) : II1

fourniture scolaire : R1

foyer rural : M2, R2, S19-24, 6W27, 10W9

fusion de communes : D11

G

garage : M1, 6W7, 6W15

garde nationale : H4-5

garde particulier : I1, 5W22

garde-champêtre : I3

G.F. : II1

gestion du personnel : K9-12, 3W1-5

G.C. : GG10

GISCARD D'ESTAING (Valéry) : S30

G.M. : II1

G.P. : CC1

G. VEUVE M.J. : II1

gravière : O1

G.B. : II1

G.C. : II1

G.F. : II1

G.R. : 1W17

grippe aviaire : 8W8

Guerre 1870 : H12

Guerre 1914-1918 : H13, S30

Guerre 1939-1945 : H14, S30

Guerre d'Algérie : H15

Guerres napoléoniennes : H8

G.F. : II1

G. DIT R.A. : CC1

G.F. : II1

G. (soldat) : H9

G.B. : II1

G.N. : II1

H

halte garderie : 10W8

H.F. : S30

*Hôpital de Pont-de-Veyle (Pont-de-Veyle, Ain, France ; établissement hospitalier) : Q12, 10W6**Hôpital Fleyriat (Bourg-en-Bresse, Ain, France ; établissement hospitalier) : 5W24**Hospices de Lyon (Lyon, Rhône, France ; établissement hospitalier) : Q12*

hôtel de ville : M1, 6W5-6, 6W8

hydrocarbure : F4, O12

I

impôt extraordinaire : G18

impôts : CC1, G17-18, 2W15

infraction militaire : H3

installation classée : I6, 8W1-2

installation sportive : M4, 6W25-27, 7W20

instituteur : R1, 10W7

internet : 2W13, 7W33

inventaire communal : F3, 2W12, 5W26

inventaire des archives : D11

inventaire du mobilier : D11

J

J.J. : III

J.J-C. : III

J.A. : III

J.J. : III

J.J. : III

jury d'assises : I3

L*La Fontaine de Fer (Ain, France ; cours d'eau) : O14**La Samiane (Ain, France ; cours d'eau) : O14*

laïcisation : R1

*Laiz (Ain, France ; commune) : D11**Le Buchet (Saint-Jean-sur-Veyle, Ain, France ; lieu-dit) : 9W6**Le Creusot (Saône-et-Loire, France ; commune) : H14**Le Menthon (Ain, France ; cours d'eau) : O14*

L. (prieur) : GG10

L'EPUISETTE (association) : I1

*Les Blettières (Ain, France ; cours d'eau) : O14**Les Rippes (Saint-Jean-sur-Veyle, Ain, France ; hameau) : O11*

ligne de chemin de fer : O13, 7W19, 7W34

LIGUE CONTRE LE CANCER : 8W7

limite territoriale : D11

Lingent (Saint-Jean-sur-Veyle, Ain, France ; hameau) : GG10

liste électorale : K1, 4W1-4

livre comptable : L11-13, Q4-7, 2W8-10, 7W17, 10W2, 11W3, 12W2, 13W1, 14W4

livret de famille : I2

location : M1, N3-4, 6W4-5

logement communal : M1, N3, 6W5,
6W13-14

logement des troupes : H10

lot de chasse : I1

lotissement : T1, 9W8

L.L. : II1

M

*Mâcon (Saône-et-Loire, France ;
commune) : II1, F4*

M.J. : CC1

mairie : voir hôtel de ville

*Maison de retraite de Bâgé-le-Châtel
(Bâgé-le-Châtel, Ain, France ;
établissement hospitalier) : 10W6*

manifestation sportive : 10W11

marché de détail : I1, 10W1

M.F. : II1

mariage : GG10, E62, 5W14-18

M.J. : 1W17

M.O-M-A. : II1

M.V. : II1

M.B. : II1

M.F. : II1

matériel agricole : S17-18

matériel informatique : 2W13

matrice cadastrale : G3-8, G11-15

matrice d'imposition : G16

médecine vétérinaire : I4

*Metz (Moselle, Ain, France ; commune) :
H9*

M.C. : BB1, DD1, III

M.J. : GG10

Mézériat (Ain, France ; commune) : II1

ministre du culte : P1

minute notariale : II1-3, N1, S28-29, 6W1-
3, 11W1, 12W1

M.J-F. : II1

monument historique : R2, 10W12

M.F. : II1

M.P. : II3

M.A. : II1

*Moulin Bourdon (Grièges, Ain, France ;
édifice) : O15*

*Moulin de Chatan (Saint-Jean-sur-Veyle,
Ain, France ; édifice) : II1, O15*

*Moulin de Prat (Saint-Jean-sur-Veyle, Ain,
France ; édifice) : II1, O15, 8W2*

*Moulin Gaillard (Saint-Jean-sur-Veyle,
Ain, France ; édifice) : O15*

*Moulin Grand (Saint-Jean-sur-Veyle, Ain,
France ; édifice) : O15, 10W10*

*Moulin Guénard (Saint-Jean-sur-Veyle,
Ain, France ; édifice) : 8W1*

*Moulin Marion (Saint-Jean-sur-Veyle, Ain,
France ; édifice) : 8W1*

moulin : O15, 7W13, 8W1-2

M.B. : II1

M.C. : III1

MUTUELLE DES SAPEURS-POMPIERS DE
L'AIN : 5W24

N

naissance : E62

N.J-B. : III1

N.P. : CC1

N.M. : III1

nourrice : Q14

N. VEUVE D.P. : III1

O

ordures ménagères : 8W7

ouvrage d'art : O5-6

P

parent d'élève : 10W8

passport : I2

pâturage : F3

pêche : I1, S30

P.G. : 1W17

permis de conduire : I1

permis de construire : T2, T4-14, 9W9-54,
9W94

permis de démolir : 9W55, 9W94

permis de lotir : 9W56, 9W94

permission de voirie : 7W11

Perrex (Ain, France ; commune) : 2W16

pétition : O14

P.J. : III1

photographie : 1W19

pièce comptable : CC1, II1-3, H15, L14-
16, Q8, 2W11

pigeonnier : 10W12

P.J. : III1

place publique : O2, 7W7

plan cadastral : G1, G9

plan d'occupation des sols : 9W1-3

plan local d'urbanisme : 9W4-6

poids public : M1

police de la chasse : I1, 5W22

police municipale : I3

pompes funèbres : I1, N5, 5W21

pont : O5-6, 7W13

Pont-de-Veyle (Ain, France ; commune) :
III1, D11

P.G. : III1

P.J. : III1

P.L. : III1

poste : G17

presbytère : M6, N3, 6W5, 6W13

presse : 1W18

prisonnier de guerre : H8, H14

procès-verbal de réunion : 1W4-7

protection civile : 5W24-25

protection de la nature : 8W6

pupille de la Nation : Q14

Q

Q. VEUVE M.J. : II3

R

rationnement : H13-14

recensement de population : F1-2, 5W19

receveur : L16

recherche dans l'intérêt des familles : I3

recrutement militaire : H1-2, H4, H12, 5W23

recrutement : 3W1

referendum : K4, 4W7

registre d'état civil : E1-53, E62, 5W1-9, 5W13

registre des arrêtés : D9

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

registre du courrier : D10, 1W8-15

registre paroissial : GG1-7

règlement d'eau : O14-15

regroupement pédagogique : R1, 10W7

remembrement rural : 2W16

rémunération : K9, 3W6-12

renseignement d'urbanisme : 9W94

répertoire des actes administratifs : D11

réquisitions militaires : H7-8, H12

restauration scolaire : R1, 6W24, 10W8

retraité : Q14

rétribution scolaire : R1

révision des listes électorales : K2-3, 4W5-6

Révolution de 1789 : H7, P1, S30

Révolution de 1830 : H9

Révolution de 1848 : H10

R.J. : BB1, DD1

R.J. : GG10

rôle d'imposition : CC1, G17-18, L18

R.J. : II1

route départementale : O2, 7W7, 7W19

route nationale : O2

R.B. : II1

R.P. : II1

S

SAFER : N2, 6W3

Saint-Cyr-sur-Menthon (Ain, France ; commune) : II1, 2W16

S.C. : II1

salle polyvalente : 6W9-12, 6W27

salon de coiffure : 14W1-4

sapeur pompier : H6, 5W24-25, 6W15, 10W11

Savy (Saint-Jean-sur-Veyle, Ain, France ; hameau) : 10W12

schéma directeur : 7W18

secours mutuel : S5-7, S10-15

sécurité routière : O1, 7W10

Séparation des Eglises et de l'Etat : P1

SERVICE INTERCOMMUNAL DE MEDECINE
PROFESSIONNELLE : K9

silo à blé : 12W1

SIVOU DU CENTRE DE SECOURS
INTERCOMMUNAL DE PONT-DE-VEYLE :
5W25

SMIDOM DE THOISSEY : 8W7

SOCIETE CIVILE IMMOBILIERE DE SAINT-
JEAN-SUR-VEYLE : T1

SOCIETE D'ASSURANCES MUTUELLES
CONTRE LA MORTALITE DU BETAIL DE
SAINT-JEAN-SUR-VEYLE : S1-4

SOCIETE DE SECOURS MUTUELS LA
FRATERNELLE : S10-15

SOCIETE DE TIR DE LA CROISEE : 10W9

SOCIETE SCOLAIRE DE SECOURS MUTUELS
ET DE RETRAITE DE SAINT-JEAN-SUR-
VEYLE : S5-7

sou des écoles : 10W8

soutien de famille : H3

station d'épuration : O8-10, 7W22-25

statistique agricole : HH1, F3

structure communale d'aide sociale : Q1-
11, 10W1-5

syndic : BB1, CC1, DD1

SYNDICAT AGRICOLE DE SAINT-JEAN-SUR-
VEYLE : S16

syndicat agricole : S16

SYNDICAT DE COMMUNES POUR
L'APPLICATION DU STATUT DU
PERSONNEL : K9

SYNDICAT INTERCOMMUNAL
D'AMENAGEMENT ET D'ENTRETIEN DE LA
BASSE VEYLE : 7W19

SYNDICAT INTERCOMMUNAL DE
DISTRIBUTION D'EAU DE SAONE-VEYLE :
O7

SYNDICAT INTERCOMMUNAL DES EAUX
SAONE-VEYLE : 7W14

SYNDICAT INTERCOMMUNAL POUR
L'ENTRETIEN DES CHEMINS DE LA
SUBDIVISION DE THOISSEY : O1

SYNDICAT MIXTE BRESSE-REVERMONT-
VAL-DE-SAONE : 1W22

SYNDICAT MIXTE VEYLE VIVANTE : 7W12

système d'information géographique :
2W16

T

table décennale : GG8-9, E54-61, 5W10-
12

taxe des prestations : O4

taxe sur les chiens : L19

télécommunications : O12

téléphone : 2W13, 7W30-31

terrier : DD1

testament : II1-3

traitement des déchets : 8W6-7

traitement des eaux usées : O8-10, 7W15-
27

tramway : O13

transport de corps : I1

transport en commun : O13, 7W7

transport ferroviaire : O13, 7W34

U

U.J. : II1

UNION DEPARTEMENTALE DES SAPEURS-
POMPIERS DE L'AIN : 5W24

UNIVERSITE BRESSANE : S25

urinoir : M1

V

vaccination : I5

V.B. : II1

V.C. : II1

véhicule automobile : L16, 2W14

V.A. : II1

V.L. : II1

V.M. : CC1

*Veyle (Ain, France ; cours d'eau) : O5-6,
O14, 7W12-14, 8W6*

viticulture : F3, 5W26

vœux : 1W17

voie communale : O1-6, 7W1-11, 9W8

Z

zone artisanale : 9W6

zone d'activités : 9W6

zone humide : 8W6

Table des illustrations

Figure 1 - Eglise de Saint-Jean-sur-Veyle (Archives départementales de l'Ain - 5 Fi 365/0002).....	2
Figure 2- Blason "d'azur à la fasce onnée d'argent chargée de deux roues de moulin de gueules dont les rayons sont deux croix pattées, surmontée d'une colombe du Saint Esprit aussi d'argent dans un rai de soleil d'or et soutenue d'une main bénissante d'argent".....	3
Figure 3 - Couverture de <i>Voyage et aventures de François Leguat</i>	4
Figure 4 - Arrêté préfectoral relatif à la célébration de l'anniversaire du 14 juillet (an X) (H7).....	27
Figure 5 - Lettre du soldat G. à ses parents depuis Metz (1830) (H9).....	28
Figure 6 - Plan de l'école (1888) (M3)	38
Figure 7 - Eglise de Saint-Jean-sur-Veyle (Archives départementales de l'Ain - 5 Fi 365/0003).....	39
Figure 8 - Moulin de Chatan (Archives départementales de l'Ain - 5 Fi 365 / 0005).....	44

Table des matières

Introduction	3
Cadre de classement.....	8
Archives anciennes	10
Série BB Administration communale	11
Série CC Finances, impôts et comptabilité	12
Série DD Biens communaux, eaux et forêts, travaux publics, voirie	13
Série GG Cultes, instruction publique, assistance publique	14
Série HH Agriculture, industrie, commerce	15
Série II Documents divers.....	16
Archives modernes	19
Série D Administration générale.....	20
Série E État civil.....	21
Série F Population, économie, statistiques.....	23
Série G Contributions, administrations financières	24
Série H Affaires militaires	26
Série I Police, hygiène publique, justice.....	30
Série K Élections, personnel municipal	32
Série L Finances communales	35
Série M Édifices communaux, établissements publics	37
Série N Biens communaux, terres, bois, eaux	40
Série O Travaux publics, voirie, moyens de transport, régime des eaux.....	41
Série P Culte.....	45
Série Q Assistance et prévoyance	46
Série R Instruction publique, sciences, lettres et arts	48
Série S Divers	49
Série T Urbanisme	53
Archives contemporaines	54

1 W	Administration communale	55
2 W	Finances communales	57
3 W	Personnel communal	60
4 W	Élections.....	62
5 W	État civil, population, police, agriculture	64
6 W	Bâtiments et biens communaux	67
7 W	Travaux, voirie, réseaux, communications.....	71
8 W	Santé, environnement.....	77
9 W	Urbanisme	79
10 W	Action sociale, enseignement, sports, loisirs, culture.....	83
11 W	Boulangerie.....	86
12 W	Atelier relais Humbert.....	87
13 W	Energie photovoltaïque	88
14 W	Salon de coiffure	89
	 Archives intermédiaires	 90
	Archives intermédiaires	91
	 Annexes	 97
	Index	98
	Table des illustrations	109
	Table des matières	110