

Département de l'Ain
Commune de Bressolles

Inventaire des archives

1649 – 2017

Réalisé par Ségolène Bérard
Service Archives du Centre de gestion de l'Ain
2017

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

Situé au sud de la Dombes dans le canton de Montluel, Bressolles se situe à 4 kilomètres de Montluel, 42 kilomètres de Bourg-en-Bresse et 25 kilomètres de Lyon. La commune est limitée par les communes de Béligneux, Bourg-Saint-Christophe, Faramans, Pizay, Dagneux et Balan.

Bressolles fut évoquée sous plusieurs termes au gré des siècles : *Breissola*, (12^{ème} siècle), *Breyssola* (13^{ème} siècle), *Breyssolle*, (17^{ème} siècle), *Bressolle* (18^{ème} siècle), *Bressoles*, (an x), *Bressolles* dès 1808.

Présentation et intérêt du fonds communal

Fonds ancien

Le fonds ancien est constitué des registres paroissiaux (série GG) ainsi que d'un testament datant de 1789 (II1).

Fonds moderne

En **série D**, la collection des registres des délibérations du conseil municipal est complète (1D1-9).

La collection des registres d'état civil, en **série E**, existe dès 1792.

La **série F** nous renseigne sur la population et l'agriculture. Les listes de recensement de la population, dès 1831, dévoilent aux généalogistes des renseignements notamment sur la composition d'une famille (1F1).

En **série G**, l'ensemble des matrices cadastrales ont été conservées.

La **série H** comporte des lacunes notamment en ce qui concerne les tableaux de recensement des classes (1H2). En revanche, la collection de recensement des chevaux, mulets et mulets semble complète (2H1-2). On trouve également de nombreux documents sur la garde nationale (3H1) et sur la compagnie des sapeurs-pompiers (3H2). Les documents relatifs aux guerres mondiales sont nombreux (4H1-4).

¹ GUIGUE, Marie-Claude. *Topographie historique du département de l'Ain*. 1873.

La **série I** nous renseigne sur la police, les mœurs et l'hygiène dans la commune.

En **série K**, la collection de listes électorales remonte à l'An 9 mais de nombreuses lacunes sont présentes (1K1). Les opérations de vote des élections semblent complètes (1K3).

Conservés en **série L**, les budgets et comptes sont conservés depuis 1824 quelques lacunes sont à noter (1L1-3).

En **séries M, N et O**, il subsiste très peu de documents mis à part sur les édifices du culte, le cimetière et les écoles. Certains plans de l'église et des écoles sont en très bons états.

La **série P** nous renseigne sur l'exercice du culte catholique dans la fabrique d'église. Quelques documents traitent de la séparation des Églises et de l'État mais, de manière générale, la série est peu volumineuse.

En **série Q**, on trouve les documents du bureau de bienfaisance et des aides obligatoires.

Les archives concernant l'instruction publique, conservées en **série R**, sont également peu nombreuses (1R1).

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

- Société de secours mutuelle de Bressolles on retrouve par exemple un registre d'inscription des membres et des documents comptables ;
- Syndicat des agriculteurs et vigneron de Bressolles ;
- Syndicat des propriétaires de Bressolles ;
- Syndicat des cultivateurs de Bressolles ;
- Syndicat agricole de Bressolles ;
- Fanfare de Bressolles ;
- Société coopérative des producteurs de lait fondée le 10 juin 1888 dont le fonds est plutôt important on y retrouve deux registres de délibérations, des statuts, des documents comptables ;
- Caisse d'assurance mutuelle agricole ;
- Sou des écoles de Bressolles ;
- Coopérative scolaire dite La Ruche fondée en 1936 ;
- Association foncière de remembrement ;

La **série T** concerne l'urbanisme et on y retrouve les autorisations d'occupation du sol et les dossiers de lotissements.

Fonds contemporain

Les archives contemporaines semblent complètes.

La commune conserve également le fonds du Syndicat intercommunal des 2B créée pour l'étude, la réalisation et la gestion de la Zone d'activités de Bèlignieux et Bressolles. Le siège de ce syndicat se situe à la mairie de Bressolles entre 1983-2000. Le Syndicat est dissout en 2000 la gestion de la Zone d'activités est alors reprise par la Communauté de communes du canton de Montluel.

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.

En décembre 2016 un devis est établi par le service Archives du Centre de gestion afin de planifier l'archivage de l'ensemble du fonds communal.

L'intervention a lieu de fin août à octobre 2017, au cours de cette opération 35 ml d'archives sont classées et 29,95 ml sont éliminés.

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 1ère partie et 2ème 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 3e partie décrit le contenu du fonds contemporain de la commune. Elle suit l'ordre numérique des versements (sous-séries) cotés en W.

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

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

analyse ;

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

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

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

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

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

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

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

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

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

Réglementation des archives

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

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

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

Les frais de conservation des archives communales figurent au 2^e alinéa de l'article énumérant les dépenses obligatoires des communes (Code général des collectivités

territoriales, article L. 2321-2). Ces dépenses vont de l'achat de boîtes d'archives au classement et à la restauration des documents, en passant par l'aménagement d'un local.

Liste des maires

LEVRAT Pierre (1791)	NEYTOLON Claude (1885-1892)
CHANOZ Jean (1791-1793)	TRIGON Jean-Claude (1892-1900)
JANIN Joseph (1793-An IV)	CHANOZ Jean (1900-1904)
MEAN Cathrin (An V-An VI)	CARLET Joseph (1904-1908)
CHANOZ Jean-Baptiste (An VI-1800)	NEYTOLON Claude (1908-1919)
TRIGON Jean-Baptiste (1800-1811)	GADEL Joseph (1919-1929)
CHANOZ Jean-Baptiste (1811-1816)	GOUVERNEUR François (1929-1935)
RACCURT Denis (1816-1821)	GADEL Joseph (1935-1945)
CHANOZ Jean-Baptiste (1821-1832)	CARLET Gabriel (1945-1960)
CHANOZ François (1832-1842)	GOUVERNEUR Claudius (1960-1971)
RACCURT Claude (1842-1843)	RACCURT Denis (1971-1977)
LEVRAT Benoît (1843-1859)	DEHEDIN René (1977-1983)
RACCURT Claude (1859-1870)	AVRILLON Alain (1983-2008)
MEANT Claude (1870)	BURLET André (2008-2014)
GOUVERNEUR Joseph (1870-1876)	BEAUVOIS Fabrice (2014-)
RACCURT Gabriel (1876-1885)	

Sources complémentaires

Archives départementales de l'Ain

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

- Balan (1994),
- Beligneux (2017),
- Bourg-Saint-Christophe (2002),
- Dagneux (2013),
- Pérouges (2008),
- Saint-Jean-de-Niost (2014).

Cadre de classement

Archives anciennes (antérieures à 1790)

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

Archives modernes (1790-1982)

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

Série G Contributions, administrations financières

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

Série H Affaires militaires

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

Série I Police, hygiène publique, justice

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

Série K Élections, personnel municipal

Élections	1 K
Personnel municipal	2 K
Distinctions honorifiques	3 K

Série L Finances communales

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

Série M Édifices communaux, établissements publics

Édifices publics	1 M
Édifices du culte et cimetière	2 M
Édifices à usage de service d'assistance et de prévoyance	3 M
Édifices scolaires et d'enseignement	4 M
Édifices divers	5 M

Série N Biens communaux, terres, bois, eaux

Biens communaux	1 N
Bois	2 N
Eaux	3 N
Propriétés et droits divers	4 N
Biens nationaux	5 N

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

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

Série P Culte

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

Archives contemporaines (postérieures à 1983)

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

Autres fonds

11 W	Syndicat des 2B
-------------	-----------------

Archives anciennes

(antérieures à 1790)

Série GG Cultes, instruction publique, assistance publique

GG1-7	Registre des baptêmes, mariages et sépultures.	1649-1791
GG1	1649-1668.	
GG2	1677-1696.	
GG3	1696-1677.	
GG4	1717-1736.	
GG5	1737-1756.	
GG6	1757-1776.	
GG7	1777-1791.	

Série II Documents divers

II1 Testament d'Antoine Durand. 1789

Archives modernes

(1790-1982)

Série D Administration générale

1 D Conseil municipal

1D1-9	Registres des délibérations.	1791-1983
1D1	1791-An II.	
1D2	1821 (27 octobre)-1828 (31 janvier).	
1D3	1828 (31 janvier)-1838 (21 janvier).	
1D4	1838 (8 juillet)-1853 (27 février).	
1D5	1853 (13 mars)-1881 (23 janvier).	
1D6	1881 (15 mai)-1919 (8 novembre).	
1D7	1919 (8 décembre)-1941 (6 avril).	
1D8	1941 (18 mai)-1966 (1 avril).	
1D9	1966 (23 avril)-1983 (24 novembre).	
1D10	Extraits des délibérations.	1893-1957
1D11	Conseillers municipaux, démission : correspondance.	1925, 1979

2 D Actes de l'administration municipale

2D1	Registre des arrêtés ⁴ .	1938-1975
2D2	Extraits des registres des arrêtés du maire.	1909-1928
2D3-4	Registres du courrier.	1826-1984
2D3	1826-1842, 1919-1945, 1958-1977.	
2D4	1977-1984.	
2D5	Registres des publications.	1926-1943

⁴ Contient des listes nominatives des hommes de la garde nationale (1838, 1870)

3 D Administration générale de la commune

3D1	Archives, assurances, commémoration.	1843-1974
	Archives : inventaire des archives et objets mobiliers (1843). Règlements de la communication des archives cadastrales : arrêté municipal, correspondance (1886). Correspondance avec les Archives départementales (1932). Mobilier communal : inventaire [1948-1957]. Comités nationaux pour l'érection de monuments commémoratifs : correspondance (1935-1936). Assurances : contrats, délibérations, correspondance (1886-1974).	
3D2-4	Circulaires préfectorales.	1934-1960
3D2	1934-1941.	
3D3	1942, 1944-1954.	
3D4	1955-1960.	

Série E État civil

E1-3	Registres des naissances, mariages, décès.	1792-1802
E1	1792-1802.	
E2	1792-1802 (décès, table décennale).	
E3	1792-1802 (naissance, table décennale).	
E4-11	Registres des naissances.	1802-1893
E4	1802-1812.	
E5	1813-1822.	
E6	1823-1833.	
E7	1834-1850.	
E8	1854-1862.	
E9	1863-1873.	
E10	1873-1882.	
E11	1883-1893.	
E12-19	Registres des mariages.	1802-1893
E12	1802-1812.	
E13	1813-1822.	
E14	1823-1833.	
E15	1834-1850.	
E16	1854-1862.	
E17	1863-1873.	
E18	1873-1882.	
E19	1883-1893.	
E20-27	Registres des décès.	1802-1893
E20	1802-1812.	
E21	1813-1822.	
E22	1823-1833.	
E23	1834-1850.	
E24	1854-1862.	
E25	1863-1873.	
E26	1873-1882.	
E27	1883-1893.	
E28-36	Registres d'état-civil.	1894-1982
E28	1894-1903.	
E29	1904-1913.	
E30	1914-1922.	
E31	1923-1932.	
E32	1933-1942.	

E33 1943-1952.
E34 1953-1962.
E35 1963-1972.
E36 1973-1982.

E37 Tables décennales. 1933-1982

E38 Registre à souche des bulletins portant avis de décès. 1882-1935

E39 Vérification et tenue des registres, gestion courante. 1894-1982

Vérification des registres (s.d.).
Pièces annexes : avis et certificats de décès, mise en bière, avis de naissance, publication de mariage, jugement de divorce, transport de corps (1894-1982).
Transmission des registres au Tribunal de Grande Instance de Bourg-en-Bresse : bordereaux (1973-1982).

Série F Population, économie, statistiques

1 F Population

- 1F1** Population. – Recensement et dénombrement : listes nominatives, feuilles récapitulatives, bordereaux de district (1831, 1836, 1841, 1846, 1851, 1856, 1861, 1866, 1872, 1876 1881, 1886, 1891, 1896, 1901, 1906, 1911, 1921, 1926, 1931, 1936, 1946, 1954, 1962, 1968, 1975, 1982).
1831-1982

3 F Agriculture

- 3F1** Statistiques agricoles, calamités, céréaliculture, agriculteurs.
1853-1982
- Inventaire communal (1979-1980).
Statistique agricole annuelle : tableaux récapitulatifs, registre, instructions (1853, 1857-1858, 1892-1899, 1948-1952).
Statistique agricole annuelle et plan départemental de ravitaillement (1900-1920, 1930-1941).
Enquêtes agricoles : état communal de statistique agricole, registre de culture et de récolte (1942-1952).
Recensement de l'agriculture et du bétail (1929).
Registres communaux d'ensemencement de blé et de céréales (1934-1941).
Collecte et livraison des céréales : bordereaux des livraisons, états récapitulatifs (1934, 1948-1950).
Sinistres et calamités agricoles : registre des déclarations de pertes, états récapitulatifs, déclarations individuelles de perte (1897, 1912, 1938-1977).
Primes et indemnités : listes des bénéficiaires. – Prime d'encouragement à la culture du blé (1949) ; Prime au maintien du troupeau de vaches allaitantes (1980-1982) ; Aide exceptionnelle (1974) ; Prime aux cultivateurs de lin et de chanvre (1895-1914) ; Allocations familiales agricoles : listes nominatives (1938-1942).
Exploitants agricoles : fiches individuelles, listes nominatives [Années 1950-1960].
Lutte contre le doryphore dans les plantations de pomme de terre : registre de déclaration de culture, liste nominative (1936-1937).
- 3F2** Récoltes de blé, déclarations : fiches individuelles, registres des déclarations.
1936-1941, 1955-1959
- 3F3-5** Viticulture.
1905-1982
- 3F3-4** Registres des déclarations de récoltes et de stocks (1922-1982).
3F3 1922-1934.
3F4 1935-1982.
- 3F5** Arrachage et plantation de vignes (1962-1968).

Bouilleurs de crus : correspondance (1905).

Électrification des clôtures : certificats d'homologation (1966-1967).

4 F Subsistances

4F1

Foires.

1892-1914

Foire de Bressolles, création : arrêté préfectoral, correspondance (1892).
Organisation : affiche (1895).

Foires de Meximieux, création de quatre nouvelles et modifications des dates des
anciennes : délibération (1911).

Foires de Villars, création de nouvelles (1912).

Foire de Montluel, fixation de dates : avis (1914).

Série G Contributions, administrations financières

1 G Cadastre, contributions directes

- 1G1-9** Cadastre napoléonien. 1834-1941
- 1G1** Atlas cadastral (1834).
 - 1G2** États de sections (s.d.).
 - 1G3-4** Matrices des propriétés bâties (1882-1953).
 - 1G3** 1882-1909.
 - 1G4** 1911-1953.
 - 1G5-6** Matrices des propriétés bâties et non-bâties (1834-1914).
 - 1G5** Volume 1.
 - 1G6** Volume 2.
 - 1G7-9** Matrices des propriétés non-bâties (1915-1941).
 - 1G7** Folio 1 à 498.
 - 1G8** Folio 499 à 969.
 - 1G9** Folio 995 à 1261.
- 1G10-13** Cadastre révisé. 1954-1973
- 1G10** Plan cadastral (1954).
 - 1G11-13** Matrices des propriétés bâties et non-bâties (1954-1973).
 - 1G11** Folio 1 à 627.
 - 1G12** A à G.
 - 1G13** H à Z.
- 1G14** Contributions foncière, personnelle, mobilière et des portes et fenêtres : tableaux de répartition des sommes⁵. 1900-1931
- 1G15** Contribution foncière des propriétés bâties, taxe d'enlèvement des ordures ménagères et taxe de déversement à l'égout, contribution foncière des propriétés non bâties, taxe des biens de mainmorte, contribution mobilière et taxe d'habitation d'après la valeur locative des locaux d'habitation, contribution des patentes et taxe sur la valeur locative des locaux servant à l'exercice d'une profession, taxe sur les chevaux, mules, mulets et voitures, taxe sur les gardes-chasse, taxe sur les chiens, taxe sur les domestiques attachés à la personne, précepteurs, préceptrices et gouvernantes et taxe sur les instruments de musique à clavier, taxe des

⁵ Hors format conservé à part.

prestations, taxe des poids et mesures, taxe d'habitation : copies de la matrice générale (1931-1935, 1936-1940, 1942-1946, 1947-1951, 1957-1961, 1962-1966, 1967-1971, 1972-1976, 1977-1981).

1931-1981

1G16 Déclarations des contributions.

1852-1982

Taxe sur les chevaux, mulets et voitures, taxe sur les gardes-chasses, sur les chiens, les domestiques, instruments de musique à clavier : registre de déclaration, crantes à souches (1914-1949).

Taxe sur les billards publics et privés (1872, 1890).

Taxe sur les cercles, sociétés et lieux de réunion (1909-1910).

Contributions sur les voitures, chevaux, mules et mulets (1897-1906).

Contributions directes : rôles généraux (1852-1918).

Registre des demandes de dégrèvements d'impôts directs (1936-1949).

Impôt général sur le revenu : listes des contribuables (1927-1946).

Impôt sur les bénéfices de l'exploitation agricole : listes des contribuables (1946-1948, 1980).

Surtaxe progressive : listes des contribuables (1948-1949).

Taxe proportionnelle : liste des contribuables (1949).

Impôt sur les bénéfices industriels et commerciaux : listes des contribuables (1946-1948). Réduction de l'impôt en faveur des producteurs de blé et de seigle (1947-1948).

Impôt sur le revenu des personnes physiques (1951-1956).

Registre des déclarations des constructions nouvelles (1895-1958).

Taxe sur les gardes-chasse : registre d'inscription des déclarations (1913).

Contribution foncière et impositions locales : tableaux récapitulatifs des contributions, carnets à souches des déclarations (1907-1935).

Impôt sur le chiffre d'affaires : note (1920).

Taxe professionnelle : copie de la matrice (1976-1982).

Taxe foncière, demande d'exemption : formulaires de demande, correspondance (1977).

Listes nominatives des trente plus forts contribuables (1842-1881).

Impositions sur les anciennes contributions (1939-1949).

1G17 Fiscalité, cadastre.

1851-1981

Renseignements extraits du rôle (1954-1961, 1980-1981).

Commission communale des impôts directs, nomination des commissaires-répartiteurs et révision : liste nominative, notes (1851-1899, 1977-1980).

Évaluation des propriétés non bâties, fixation des tarifs : tarifs, correspondance (1911-1912).

3 G Rapports financiers avec diverses administrations

3G1 Relations avec l'administration fiscale, Services du poids public et de la cabine téléphonique.

1905-1983

Nomination d'un peseur et gérant de la cabine téléphonique : délibérations, traité de gré à gré fixant les modalités du service de la télécabine (1965).

Service du bureau téléphonique, organisation et nomination de gérant (1905-1906, 1923). Installation d'une cabine téléphonique : délibérations, correspondance (1973). Suppression de la cabine téléphonique : délibération, correspondance (1984). Poids et mesure. - Nomination d'un proposé au poids et mesure : délibérations, marchés de gré à gré (1951-1956). Rémunération du peseur, fixation : délibérations (1962, 1971). Tarifs, fixation : délibérations (1951-1979). Journaux à souches des recettes (1963-1983).
Correspondance avec le trésor public (1961-1977).

Série H Affaires militaires

1 H Recensement militaire

- 1H1** Conscription levée des hommes : journal du maire pour servir à l'inscription des conscrits.
Classe de l'année 1814
- 1H2** Recensement militaire : tableaux de recensement des classes, listes communales⁶.
1818-1982
- 1H3** États de recensement des hommes appelés sous les drapeaux, classes 1855 à 1864.
1870
- 1H4** Registre des notifications des ordres de routes (1838-[1861]), ordre de route (1880).
1838-[1861], 1880
- 1H5** Recensement, réservistes, mobilisation.
1910-1952
Demande d'inscription sur les listes de deux jeunes gens : correspondance (1922).
Réservistes père de famille, demande de changement de classe : registre d'inscription (1922-1952).
Mobilisation : état des lieux où devront être disposés les affiches, notes (1912).
Affiche d'appel des classes pour leur période d'exercice (1910)⁷.

2 H Administration militaire

- 2H1-2** Recensement des chevaux, juments, mulets et mules : tableaux de classement, registres de déclarations, listes de recensement, registre unique.
1873-1923
- 2H1** 1873-1894.
2H2 1895-1923.
- 2H3** Recensement des chevaux, juments, mulets et mules ainsi que des véhicules hippomobiles et bâts : registres de recensement.

⁶ Les classes de 1820-1827, 1829-1833, 1871, sont lacunaires.

⁷ Affiche en mauvais état de conservation.

1924-1940

- 2H4** Animaux et véhicules, déclarations. 1926-1938
Feuilles de déclaration de chevaux, juments, mulets et mules (1937-1938).
Déclaration de possession et de perte d'un animal (1927).
Déclarations de possession et de perte d'un véhicule (1926-1929).
Fiches individuelles de déclarations de chevaux, juments, mulets et mules (1929-1935).
- 2H5** Recensement des véhicules, voitures attelées ou non attelées : listes, registres de déclarations et de recensement, tableaux de classement, instructions. 1893-1941
- 2H6** Cantonnement des troupes : listes nominatives, reçu de paiement, état de la répartition des troupes dans les logements, états des personnes ayant fourni un logement, états des sommes dues à la commune. 1879-1941
- 2H7** Manœuvres militaires, hôpitaux militaires. 1887-1973
3^{ème} régiment de Hussard 1^{er} escadron : état d'inspection (1887).
Manœuvres militaires : correspondance (1904, 1962-1973).
Hôpitaux militaire. - Convalescence et décès de soldats (1919, 1937).

3 H Garde nationale, sapeurs-pompiers et protection civile

- 3H1** Garde nationale. 1831-1868
Recensement : registre matricule, tableau de recensement, feuille d'appel, contrôle matricule (1831-1868).
Élections des officiers et du capitaine : procès-verbaux (1831-1846).
- 3H2** Sapeurs-pompiers. 1898-1976
Conseil supérieur des Sapeurs-Pompiers, élections : procès-verbaux, listes des électeurs (1907-1928).
Fonctionnement et effectifs : statuts, listes nominatives (1899-1945).
Habillement : délibérations, devis, factures, correspondance, brochures (1904-1937).
Équipement : factures, marché de gré à gré, inventaires du matériel, brochures, correspondance (1902-1951).
Pompe à incendie sur char à quatre roues : marché de gré à gré, factures, note (1898).
Interventions : rapports de sorties (1972-1976).
Poteaux incendie, contrôle : état récapitulatif (1968).
Assurances : quittances, contrats, correspondance (1919-1934).
Sortie des Sapeurs-Pompiers à Leyment : correspondance (1930).

4 H Mesures d'exception et faits de guerre

4H1 Première guerre mondiale.

1914-1935

Liste nominative des mobilisés (s.d.).
Réquisition des chevaux, juments, mulets et mules : bulletins de réquisition (1914).
Réquisitions militaires : liste nominative de répartition du foin requis, ordres de réquisition, registre, correspondance, instructions (1916-1919).
Réquisitions de voitures par le 2^{ème} et 3^{ème} Régiment de Zouaves : états nominatifs (1916).
Main d'œuvre agricole, demande : registre⁸, états des militaires travailleurs agricoles (1918-1919).
Réfugier et évacués des régions envahies : registre d'inscription des réfugiés, factures pour l'habillement des réfugiés, correspondance, instruction (1918).
Décès militaire : correspondance (1921).
État des objets appartenant à un soldat mort à Hôpital militaire de Saint-Dié (1914).
Aide au village sinistré de Crouy : état nominatif des ventes de cartes, correspondance (1920-1921).
Mutilés et réformés de guerre : listes nominatives des bénéficiaire de la loi du 31 mars 1919, expertises individuelles de l'infirmité, instructions (1923-1935).
Soldats inconnus, appel national à tous les maires de France : coupure de presse avec photographies (1922).
Collection de télégrammes (1917-1918).
Ravitaillement. – Vin : ordre de réquisition, instruction (1917). Céréales : déclarations individuelles des récoltes, état récapitulatif des récoltes, correspondance, instructions (1917-1919). Recensement du bétail existant disponible pour la boucherie ou la vente : état individuel (1914, 1918). Ravitaillement en essence et pétrole : correspondance (1918). Répartition des charbons : bons d'attribution, facture, instructions (1918-1919). Carte d'alimentation : instructions (1918-1919). Transport des denrées : bulletin de chargement, carnet à souches de certificat d'autorisation de transport de pommes de terre, carnets à souches des permis de circulation, carte des ligne de front, de démarcation et de la zone des armées servant à l'attribution des carte de circulation (1918-1919). Sucre : bons de supplément de ration de sucre, carnets de sucre, réglementation de la vente, états récapitulatif des ménages, fiches individuelles (1917-1918).

4H2-4 Seconde guerre mondiale.

1939-1951

4H2 Ordre de mobilisation (1939).

Cantonnement des troupes : registre des ressources de cantonnement, correspondance, réquisition de paille, listes nominatives, correspondance (1939-1940).

Réquisition d'une cuisine pour servir de magasin d'armes : correspondance (1940).

Interdiction de l'écoute des communiqués et informations en allemand : arrêté préfectoral (1939).

Personnes étrangères et allemandes, obligation de dépôt de leur armes en mairie et de présentation en gendarmerie : correspondance (1940).

Prêt de chevaux de l'armée pour servir aux équipes agricoles : procès-verbaux de livraison et de restitution, listes nominatives, certificats vétérinaire, correspondance (1940-1942).

⁸ On retrouve dans ce registre la liste nominative des mobilisés

Défense passive. - Règlementation de l'éclairage : instructions (1939). Surveillance des aéronefs et avions ennemis : instructions, avis à la population (1940). Surveillance de parachutiste, mise en place d'un service de guet et de défense : instruction, liste nominative, registre d'inscription des gardes, correspondance de l'Adjudant P.T du Dépôt Colonial de Toulon nommé pour encadrer la section des gardes territoriaux de Bressolles (1940).

Travailleurs de force attachés à la surveillance de la voie ferrée Lyon-Ambérieu : listes nominatives, ordres de mission, bulletins d'exemption, certificats médicaux, télégramme, correspondance (1943)⁹.

Équipes nationales, mise en place : instruction, correspondance (1944).

Chantiers de jeunesse, déclaration des jeunes gens : liste nominative (1941).

Règlementation de la police et de la circulation en temps de guerre : registre d'inscription des propriétaires de véhicules, instruction (1937-1941).

Listes des réservistes détachés aux travaux agricoles (1938)-[1940].

Dépôt des armes : recensement des armes de chasses, listes nominatives, instructions (1942-1943).

Vol par les Allemands des armes déposées à la gendarmerie de Montluel : correspondance (1941).

Prisonniers de guerre : registre des demandes de sous-vêtements et de chaussures, états nominatifs, guides du déportés, instructions, correspondance (1939-1940).

Comité d'entre aide des prisonniers de guerre : registre des envois de colis, correspondance (1940-1944).

Réfugiés et rapatriés : états des indemnités dues aux familles hébergeant un enfant évacué, fiches de renseignement sur les familles d'accueil, instructions, correspondance, fiches individuelles de recensement des locaux en vue de l'hébergement des populations évacués (1939-1944).

Collection de circulaires relatives au temps de guerre (1940).

4H3 Cartes d'alimentation : registres d'inscription des tickets et cartes distribuées, carnet à souches des certificats de retrait de titres d'alimentation, fiches individuelles de demande et de contrôle (1942-1949). Carte d'alimentation catégorie T : attestation de travail, certificat d'attribution (1942).

Carte priorité mères de famille : liste nominative, carte individuelle, instruction (1940, 1951).

4H4 Ravitaillement et rationnement. - Essence et pétrole : carte de bons d'essence, carnet de bons de consommation (1940). Ration supplémentaire aux femmes enceintes : attestation de priorité, carnet à souche, instruction (1941). Lait : cartes de lait, instruction (1941-1942). Chaussures et textiles : fiches de demande, instructions (1941-1942). Echangiste : registre d'inscription (1943). Sulfate et huile : listes nominative, instructions (1941-1942). Récupération des ferrailles (s.d.). Recensement des animaux de la ferme : registre (1941). Abatage du bétail pour la consommation familiale : registres d'inscription (1941-1945). Guides et instruction du ravitaillement et du rationnement (1943-1948).

⁹ Documents en allemands

Bressolles (Ain) le 19 Mai 1940.

L'Adjudant Pierre Bourge Josyph N°: 11.8.10.13/6845
 du Dépôt Colonial N°: 159 à Toulon, en congé de
 longue durée pour maladie à Bressolles (Ain),
 à Monsieur le Maire de Bressolles
 (Ain)

J'ai l'honneur de vous rendre compte
 que je suis à votre entière disposition jusqu'à ce
 que mon rappel au Corps est été prononcé par
 M. le Ministre de la Défense Nationale, en vue
 de l'encadrement et de la formation (et éventuelle-
 ment interrogation des suspects en langue allemande)
 de la Section de Gardes Territoriales de la
 Commune de Bressolles, sous réserve d'y être autorisé
 par le Général Cdt le Gouverneur de Subdivisions de Lyon.

Pierre Bourge

Figure 1 - Lettre de l'Adjudant P.T. du dépôt colonial n° 159 de Toulon (1940), 4H2

Série I Police, hygiène publique, justice

1 I Police locale

- 1I1** Police locale. 1878-1982
- Débats de boisson : demande d'autorisation, arrêté préfectoral (1883-1975).
 Débit de tabacs : correspondance (1963).
 Explosifs, achat : bulletin (1952).
 Ruches, réglementation et déclaration : correspondance (1922, 1973).
 Délivrance de nicotine, réglementation : correspondance (1912).
 Cheval errant : correspondance (1909).
 Enquête suite à une morsure de chien : procès-verbal de gendarmerie, certificat médical, correspondance (1928).
 Laissez passer pour l'Abbé G.S. (1924).
 Expulsion locative : correspondance (1964).
 Droit d'auteur : questionnaire, factures, correspondance (1950-1960).
 Enquête demandée par la Marine nationale : correspondance (1936).
 Chasse. - Destruction des animaux nuisibles : arrêtés municipaux et préfectoraux, correspondance (1886-1981) ; Amodiation de la chasse : cahiers des charges, procès-verbaux d'adjudication, correspondance (1878-1971) ; Repeuplement du territoire de la chasse : permis de transport de gibier vivant ; Nomination des gardes-particuliers des propriétés : arrêtés préfectoraux (1927, 1964-1981) ; Société de chasse de Bressolles : correspondance (1978-1982) ; Permis de chasse (1890, 1919-1922 1973).
 Pêche, transfert de population dans la rivière Le Cottéy et le Bief de grossissement : arrêté préfectoral (1973).

2 I Police générale

- 2I1** Police générale. 1894-1989
- Identité, passeport : registres d'inscription des envois de dossiers et des remises de cartes nationales d'identité, carte d'identité périmée avec photographie (1956-1982).
 Passeport pour se rendre en Allemagne : correspondance (1928).
 Étrangers : registre des demande de cartes d'identité, registres d'inscription des demandes, carnet à souche des demandes de carte, note, instruction, correspondance (1923-1973) ; extrait du registre d'immatriculation (1938) ; État nominatif des étrangers exerçant une profession, un commerce ou une industrie (1894) : registre spéciale enregistrant les visas accordés (1922-1935). Changement de résidence : carnet à souche, avis et certificat (1956-1973) ; Avis de départ ou d'arrivée d'étrangers (1948-1989). Récépissé de demande de carte d'identité de travailleur agricole ou industriel avec photographie (1940).

3 I Justice

- 3I1** Jury d'assises : listes. 1841-1850, 1872-1873

5 I Hygiène publique

5I1 Hygiène et santé publique.

1873-1982

Installation classée. – Construction d'un four à chaux et d'une tuilerie à Bressolles (1873).

Règlement sanitaire : arrêté municipal, instruction, correspondance (1905-1915).

Choléra : instructions préfectorales (1890-1912).

Rage : arrêtés municipaux, note (1888-1920).

Épizooties : arrêtés préfectoraux, arrêtés d'infection, carnet à souche des déclarations de maladie contagieuse, carnet à souche des certificats d'origine (1911-1980).

Destruction des pucerons et insectes, utilisation du jus de tabacs : correspondance (1910).

Vaccination : listes nominatives (1907-1940), autorisation parentale (1931), fiches individuelles (1954-1982).

Série K Élections, personnel municipal

1 K Élections

Élections politiques

- 1K1** Listes électorales. – Élaboration : listes électorales, listes d'appel à votant.
An 9, 1846-1982
- 1K2** Révision des listes électorales : tableaux rectificatifs.
1877-1980
- 1K3** Opérations de vote : procès-verbaux d'élection, listes des candidats, délégation de mandat.
1912-1981
- Européennes (1979).
Plébiscite (1851, 1870). Referendum (1945-1946, 1958, 1961-1962, 1969-1972).
Présidentielles (1965, 1969, 1974, 1981).
Sénatoriales (1876, 1884-1885, 1893, 1900, 1902, 1908, 1920, 1929, 1935, 1958-1959, 1971, 1980-1981) et élections du Conseil de la République (1946, 1948, 1951)¹⁰.
Législatives (1869, 1871, 1877, 1881, 1885, 1889, 1893, 1898, 1902, 1906, 1908, 1910, 1912, 1914, 1919, 1924, 1928, 1932, 1936, 1951, 1956, 1958, 1962, 1967, 1973, 1978, 1981) et élections générales (1945-1946)¹¹.
Conseil d'arrondissement. – Nomination (1852-1877). Élections (1880, 1883, 1886, 1889, 1904, 1906, 1922, 1928, 1934)
Cantonales. – Nomination (1852-1877). Élections (1883, 1889, 1892, 1901, 1907, 1912-1913, 1925, 1931, 1937, 1945, 1948-1949, 1955, 1961, 1967, 1969, 1973, 1979).
Municipales : procès-verbaux d'élection, feuilles de dépouillement, listes municipales, procès-verbaux d'installation du conseil municipal, tableaux des conseillers municipaux (1831-1874, 1878, 1881, 1884, 1885, 1888, 1892, 1898, 1900, 1902, 1904, 1908, 1912, 1929, 1925, 1929, 1935, 1945, 1947, 1952-1953, 1955, 1959, 1965, 1971, 1976).

Élections professionnelles

- 1K4** Élections socioprofessionnelles.
1900-1982
- Prudhommales déclarations nominatives des employeurs et salariés (1979-1982).

¹⁰ Sous la IV^e République, le Sénat prend le nom de « Conseil de la République » (article IV de la Constitution).

¹¹ Élection d'une assemblée nationale constituante prévue par les ordonnances des 17 et 22 août, 3 et 15 septembre 1945.

Tribunal et chambre de commerce : listes électorales (1908-1982).
Chambre départementale d'agriculture : procès-verbaux d'élection, listes d'émargement, listes électorales (1920-1979).
Chambre des métiers : listes électorales, révision des listes électorales (1937-1980).
Tribunaux paritaires des baux ruraux : listes électorales, procès-verbaux d'élection, tableaux rectificatifs (1943-1978).
Centre régional de la propriété forestière : listes électorales, demandes d'inscription (1966-1972).
Mutualité sociale agricole : listes électorales (1958-1980).
Caisse d'allocations familiales : procès-verbaux d'élection, (1953-1955).
Sécurité sociale : relevés nominatifs des électeurs, procès-verbaux d'élection (1947-1955).

2 K Personnel municipal

2K1

Personnel communal. – Gestion individuelle et collective.

1891-1982

Employés municipaux. – Dossiers individuels : arrêtés municipaux, nomination, carrière, démission, pièces annexes (1892-1983).
Traitement du receveur : décomptes (1872-1890).
Situation du personnel communal au regard du service de défense : état numérique (1966).
Médailles, attribution : formulaires, pièces annexes (1979-1980).
Rémunération du personnel et indemnisation des élus et du trésorier : registres des traitements et salaires (1945-1981), bulletins de salaire (1977-1979).
Cotisations et charges sociales. – Sécurité sociale et URSSAF : déclarations annuelles de données sociales (1974-1982) ; IRCANTEC : déclarations annuelles (1973-1982).

Série L Finances communales

1 L Budgets et comptes, comptabilité

1L1-3	Budgets et comptes. – Budgets primitifs, budgets supplémentaires, comptes administratifs, comptes de gestion.	1824-1982
	1L1 1824-1831, 1840, 1865-1877, 1890-1899.	
	1L2 1900-1939.	
	1L3 1940-1982.	
1L4	Registres de comptabilité budgétaire (1940-1960, 1962, 1977-1979, 1981-1982).	1940-1982
1L5	Journaux centralisateurs.	1957-1969
1L6	Journaux divisionnaires des débits et crédits.	1957-1974
1L7	Bordereaux de mandats et titres.	1938-1981
1L8	Factures.	1887-1909, 1918-1956

2 L Revenus et charges de la commune

2L1	Revenus et charges de la commune.	1855-1935
	Taxe municipale sur les chiens : registres de déclarations (1855-1905).	
	Tableaux synoptiques (1873-1935).	
	Situation financière des communes de l'Ain (1878-1923).	
	Caisse des chemins vicinaux : subventions reçues, tableau d'amortissement, emprunts (1868-1884).	
	Prêt aux communes : correspondance (1931).	

Série M Édifices communaux, établissements publics

1 M Édifices publics

- 1M1** Maison de commune et écoles. 1847-1975
- Maison d'école, construction : devis estimatif, plans (1847).
 Mairie et maison d'école pour les garçons. - Construction : cahier des charges, mémoire des travaux, devis estimatif, rapport et état des lieux, promesse de vente, plans, correspondance (1861-1867) ; Travaux de clôture du jardin de l'instituteur et de la cour de l'école : devis, bail, correspondance (1870-1872) ; Construction d'un mur de soutènement, d'escaliers et de rampes d'accès : cahier des charges, devis estimatif, plan (1879) ; Construction d'une citerne : devis estimatif, factures (1886).
 Projet refusé d'établissement d'une école au hameau du Bonnet : correspondance (1867).
 École des filles. - Construction : actes notariés, devis estimatif, cahier des charges, décompte des travaux, enquête administrative, procès-verbaux de réception des travaux, plans, correspondance (1879-1885) ; Installation d'un puit dans la cour d'école : correspondance (1894).
 Installation d'une salle de cinéma dans le bâtiment de l'école : délibération, devis, plan (1925).
 Mairie. - Réfection de la façade : correspondance (1935) ; Travaux : devis, traité de gré à gré (1947).
 Cession de mitoyenneté du mur de l'école (1943).
 Écoles, travaux de réfection : devis, factures, délibérations, correspondance (1953-1956, 1971-1975).
 Logement des instituteurs, installation d'une fosse septique : correspondances (1954).
 École et mairie, installation du chauffage : pièces contractuelles et comptables, délibérations, procès-verbal de réception définitive des travaux (1969-1970).
- 1M2** Four, lavoir, pont à bascule, monument aux morts. 1886-1982
- Four et mare du hameau du Bonnet, construction : cahier des charges, devis estimatif, plans (1886).
 Four du Paillot. - Construction : factures (1895) ; Réparations : factures (1921, 1938).
 Four du hameau du Crétin, réparations : état des dépenses, facture (1927).
 Construction d'un four et restauration d'une citerne au hameau du Bonnet : devis (1909).
 Four du Verfay, mise hors d'eau : délibérations, devis (1981-1982).
 Pont à bascule, vente à la commune : acte notarié (1945).
 Lavoir, construction : acte notarié, plans, correspondance (1894-1895).
 Monument aux morts, construction : liste nominative des souscripteurs, carnets à souche des dons reçus, devis, factures, traité de gré à gré, plans, correspondance (1919-1920).
 Trophées de guerre, livraison de quatre obus : correspondance (1920).

2 M Édifices du culte et cimetière

2M1 Édifices du culte.

1832-1984

Église. – Reconstruction d'un mur et agrandissement : devis (1832) ; Reconstruction du clocher : devis, mémoire des travaux, correspondance (1841-1845) ; Construction d'une nef côté nord : devis, plans (1844) ; Réparation de la toiture et du clocher : devis, correspondance (1885) ; Installation d'une horloge : liste nominative des souscripteurs, devis, décompte des travaux, plans, correspondance (1883-1885). Horloge, réparation et entretien : devis, factures (1891-1892, 1905). Plans de l'église (1898) ; Acquisition d'une cloche : traité de gré à gré, facture (1895) ; Restructuration du clocher : devis, procès-verbaux de reconnaissance de travaux, mémoire des travaux, cahier des charges, emprunt (1920-1925) ; Travaux d'entretien : devis, factures (1964) ; réfection du mur de l'ancienne cure : devis, correspondance (1967) ; Réparation du clocher après sa destruction par la foudre : devis, facture, délibération (1969) ; Réfection de l'église : pièces contractuelles et comptables, mémoire des travaux, emprunts, subventions (1976-1978).

Croix de ma mission 1839, implantation : convention (1892).

Presbytère. - Restauration : devis, plan (1865-1867) ; Location : baux, correspondance (1907-1984).

Cimetière, construction d'un nouveau : bordereau des prix, actes notariés, état estimatif des terrains à acquérir, délibérations, plans (1906-1912).

Figure 2 - Plan de la mairie et de l'école des garçons (1861), 1M1

Série N Biens communaux, terres, bois, eaux

2 N Bois

- 2N1** Bois. – Vente de coupe, affouage : procès-verbaux d'adjudication, rôles des taxes d'affouage, listes nominatives des affouagistes (1848-1982) ; Soumission des bois communaux au régime forestier : décret impérial (1862) ; Aménagement des bois communaux, ordre d'exploitation : tableau récapitulatif (1897) ; Bois du hameau du Bonnet : plan (1854).
Registre de déclaration des bois (s.d.)
- 1848-1982

3 N Eaux

- 3N1** Puits communal, réparation et pose d'un puits : devis.
- 1895

Figure 4 - Plan du bois communal du Bonnet (1854), 2N1

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

1 O Travaux publics, voirie, égouts, eau potable

- 101** Tableaux de classement des voies communales. 1825-1897, 1961-1972
- 102** Chemins vicinaux. 1828-1972
- Chemin des Bugnettes, élargissement : liste nominative des propriétaires de terrains, délibérations, plan, correspondance (1828-1829).
- Chemin vicinal n°5, rectification : état parcellaire, rapport de l'agent-voyer (1858).
- Chemin de petite communication n°5 de la Plaine à Bressolles : actes d'acquisition et d'échange rapports (1858).
- Chemin vicinal n° 4, construction : affiche (s.d.).
- Chemin de Bressolles à Bourg-Saint-Christophe, aménagement : actes d'acquisition de terrains, correspondance (1872).
- Chemin de Côte Plaine, rectification : souscriptions, correspondance (1872).
- Chemin vicinal ordinaire n°1 de Dagneux à Faramans, Élargissement : état estimatif des travaux, actes d'acquisition, correspondance (1877); Élargissement et alignement : permission de voirie, actes d'acquisition de terrains, rapport de l'agent-voyer, plans, correspondance (1886-1892); Construction d'un aqueduc : procès-verbal d'adjudication, devis, correspondance (1875, 1883); Élargissement : arrêté préfectoral, état des salaires (1912); Élargissement dans la traversée de Bressolles : acte d'acquisition, correspondance (1923).
- Chemin vicinal n°13 dit des Pins, élargissement : actes d'acquisition de terrain, devis, plan parcellaire, profil, liste nominative des souscripteurs (1885-1886).
- Chemin rural du hameau du Bonnet à Bressolles, demande d'ouverture faite par les habitants : enquête, plan (1887).
- Chemin vicinal ordinaire n°2, élargissement : actes d'acquisition de terrains, plan d'alignement, correspondance (1883-1887). Élargissement : acte de vente (1926).
- Chemin vicinal ordinaire n°3, élargissement : acte d'acquisition (1893).
- Chemin vicinal ordinaire n°4, reconstruction entre le chemin vicinal n°12 et la Montée Enverse : mémoire justificatif, délibérations, actes d'acquisition, avant-mètre, plans, correspondance (1896).
- Chemin vicinal ordinaire n°11 de Bressolles à Béligneux, rectification : actes d'acquisition, enquête, mémoire justificatif, plans, correspondance (1892-1893); Construction d'un pont sur le Rhône à Niévroz : rapport de l'agent-voyer, délibération, correspondance (1905).
- Chemin vicinal ordinaire n°8, redressement : enquête, plans, correspondance (1879).
- Chemin du Verfay, réparation : liste nominative du souscripteur, billets et pièces de monnaies, correspondance (1912).
- Chemin de petite communication n°8 dite du Bichon : plan d'alignement (1913).
- Chemin départemental n°84, amélioration de la visibilité au PK 10 : promesses de vente, plans (1961).
- Voie communale n°8, rectification : arrêtés préfectoraux, plans (1972).
- Voie communale n°4 dite du Bichon, élargissement : promesses de vente, détail estimatif, délibérations, plans (1972).

- 103** Permission de voirie, alignement. 1890-1980
- 104-5** Chemin vicinaux, entretien. 1868-1979
- 104** Taxes des prestations, taxes vicinal, tarifs pour la conversion de la prestation en taches, états des travaux à exécuter, remplacement des prestations en centimes additionnels, extraits de l'état sommaire des ressources à créer (1868-1939).
- 105** Syndicat intercommunal de voirie de la subdivision de Montluel et Meximieux, entretien de la voirie : délibérations, correspondance (1941-1979).
Syndicat de cylindrage de la subdivision de Meximieux, entretien des chemins : comptes rendus de réunion, factures, correspondance (1948-1977).
- 106** Autoroute A42, construction : étude d'impact, enquête parcellaire, états des parcelles à acquérir, plans, correspondance. 1978-1982
- 107-9** Eau potable. 1925-1983
- 107** Travaux d'adduction d'eau potable : subventions, emprunts, bordereau général des prix, délibérations plans, affiches, correspondance (1925-1944).
- 108** Alimentation en eau potable : subventions, emprunts, marché de gré à gré, bordereau général des prix, délibérations plans, correspondance (1948-1957).
- 109** Renforcement de l'alimentation d'eau potable : bordereaux des pièces, promesse de vente, acquisition de terrain, marché de travaux, plans, correspondance (1972-1981).
- 1010** Demande de branchement au réseau : fiches individuelles (1977-1983).
- 1011-13** Assainissement, eaux pluviales. 1947-1975
- 1011** Projet d'assainissement : subventions (1947).
- 1012** Évacuation des eaux pluviales. – Pose de bordures et de caniveaux : mémoire explicatif, bordereau des prix, décompte des ouvrages exécutés, marché de travaux, plans, affiche (1956-1960).
- 1013** Extension du réseau existant et construction d'un réseau d'égouts dans le hameau du Bonnet : mémoire explicatif, cahier des prescriptions, dossier d'enquête publique, pièces contractuelles et comptables, plans (1968-1975).
- 1014** Assainissement individuel, analyse d'eau. 1969-1983
Assainissement des habitations individuelles : dossiers individuels (1969-1983).
Analyses d'eau (1977-1982).

2 0 Moyens de transport, électricité

- 201** Gravière, moyens de transport. 1855-1981
- Chemin de fer de Lyon à Genève : enquête des stations, discours d'inauguration (1855-1866).
Gravière communale, acquisition de terrain : actes d'acquisition, arrêté préfectoral, correspondance (1922-1924).
Carrières : statistiques annuelles (1978-1981).
Aérodrome de Lyon-Satolas : états des signaux et bornes de repérages, plans (1971-1973).
- 202** Electricité, éclairage public, télécommunication. 1921-1980
- Distribution publique d'énergie, demande de concession d'électricité : concessions, mémoire explicatif, correspondance (1921-1925, 1938-1951).
Renforcement et extension du réseau : dossier de construction (1958).
Syndicat intercommunal d'électricité de l'Ain, entretien du réseau : programmes, devis, inventaire des foyers lumineux, correspondance (1960-1980).
Ligne 220.000 volts La Boisse-Génissiat : tableau des parcelles grevées de servitudes, carte (s.d.)
Alimentation moyen tension du poste H61 : dossier de demande d'utilité publique (1969).
Ligne 225 Kv La Boisse-Saint-Vulbas : projet d'exécution (1966).
Ligne moyenne tension Beynost-Sainte-Croix : dossier d'exécution (1971).
Ligne 10Kv Dagneux-Bressolles : dossier de déclaration d'utilité publique (1971).
Ligne 380 Kv Bayet-Saint-Vulbas : dossier de déclaration d'utilité publique (1975).
Ligne 380 Kv, raccordement au poste de Saint-Vulbas à la ligne Moins Vielmoulin : dossier d'enquête publique (1976).
Artère souterraine Lyon-Dijon : dossier de construction (1976).
Station de pompage, consommation d'électricité : contrats, correspondance (1956).
Télécommunication, pose de conduites souterraines : plan, correspondance (1979).

3 0 Navigation et régime des eaux

- 301** Ponts, ponceau, curage. 1834-1982
- Torrent de Pomaret, curage : liste nominative des propriétaires, arrêtés préfectoraux, correspondance (1834-1949).
Pont sur le chemin vicinal n°11, construction : permission de voirie (1902).
Construction d'un ponceau sur le bief des Pires : correspondance (1906).
Pont sur la rivière du Cottey. – Construction : procès-verbal d'adjudication, devis correspondance (1869-1871) ; réparation : détail estimatif, arrêté préfectoral, affiche, devis, plans (1900-1901).
Construction d'un pont sur le torrent de Pomaret : devis (1959).
Rivière de Cotay, curage : arrêtés préfectoraux (1854).
Bief de l'étang des Pires, curage : arrêté préfectoral (1904).
Torrent du bois du Revers, aménagement : délibération, arrêté préfectoral, titres de propriété, plans, correspondance (1982).

Série P Culte

- P1** Fabrique, séparation des églises et de l'État. 1896-1905
- Fabrique de Bressolles : budgets et comptes (1896-1901), délibération du conseil de fabrique relative aux travaux à effectuer à la cure (1898).
Inventaire des meubles et objets affectés au culte (1905).

Série Q Assistance et prévoyance

1 Q Bureau de bienfaisance, Bureau d'aide sociale

- 1Q1-6** Bureau de bienfaisance. 1847-1998
- 1Q1-2** Registres des délibérations (1877-1998).
1Q1 1877-1922.
1Q2 1923-1998.
- 1Q3** Extraits des délibérations (1912-1921).
- 1Q4** Élection et nomination des membres : procès-verbaux de nomination et d'élection, correspondance (1860-1979).
- 1Q5** Don aux nécessiteux : testament de J-B.C. (1847).
- 1Q6** Comptabilité : budgets et comptes (1857-1980), états de la situation financière (1892-1909), factures et bons (1895-1911).

2 Q Œuvres charitables

- 2Q1** Sinistrés. 1888-1930
- Aide aux sinistrés du département de l'Ain : liste des souscripteurs (1888).
 Aide aux sinistrés du midi : liste des souscripteurs (1930).

3 Q Établissements hospitaliers, hospitalisation

- 3Q1** Hôpitaux, aliénés. 1864-1967
- Hospice des incurables de Bourg, demande d'admission : correspondance (1903-1905).
 Hôtel-Dieu de Lyon : ordonnance (1935).
 Hospitalisation et transport : correspondance (1934-1936).
 Legs de J-E.C à l'hospice de Montluel, renonciation à une partie du legs : testaments, délibération de l'hospice, correspondance (1864, 1886).
 État des habitants ayant promis de faire une journée à voiture et à bras pour l'hospice de Montluel (s.d.)
 Hôpital du Vinatier de Bron, demande de règlement des frais : correspondance (1958).
 Maison de repos Les trois clos, admission : correspondance (1954).
 Aliénés : ordres de placement, arrêtés préfectoraux, état des remboursements, correspondance (1870-1935, 1958-1967).

5 Q Application des lois d'assistance et de prévoyance

5Q1 Assistance, aides sociales.

1919-1982

Assistance médicale gratuite : listes nominatives, notifications, carnets de maladie (1935-1971).

Assistance aux vieillards, infirmes, incurables, demande d'admission, fiches de renseignement, correspondance (1923-1926).

Assistance aux familles nombreuses : correspondance (1921-1927, 1948).

Assistance aux femmes en couche. – Primes d'allaitement : déclaration, instructions (1925-1951).

Carte sociale des économiquement faibles, demande d'attribution : formulaires de demande, pièces annexes, photographies, instructions (1950-1951).

Aides aux chômeurs, demande d'admission et contrôle : dossiers individuels, notifications, correspondance (1967-1968, 1975-1982).

Aide sociale : notification (1955-1977).

Allocations militaires, attribution : demandes individuelles, certificats de soutien indispensable aux familles, notifications, pièces annexes (1919, 1940-1961).

5Q2-4 Protection des enfants du premier âge.

1881-1968

5Q2 Registre des parents ou ayant droit (1898-1904).

5Q3 Registre des nourrices, sevruses ou gardeuses (1889-1903).

5Q4 Organisation de la protection : registre des commissions locales, registre des nourrices, carnets de nourrice, carnets à souches, registre de déclaration de nourrice, attribution de secours, avis des parents (1881-1968).

5Q5 Assistance aux tuberculeux : timbres, listes nominatives des ventes de timbres.

1927-1938

Figure 5 - Tuberculeux : collection de timbres [1929-1938], 5Q5

5Q6

Accident de travail agricole, retraites ouvrières et paysannes.

1911-1967

Accident de travail agricole : registre des déclarations, carnet à souche des déclarations, registre des déclarations d'adhésion à la législation, déclarations d'adhésion (1924-1967).

Retraites ouvrières et paysannes : listes des membres assurés, carnet d'enregistrement des cartes d'identité enregistrées pour le paiement des retraites, cartes annuelles individuelles, instructions, affiches (1911-1936).

Série R Instruction publique, sciences, lettres et arts

1 R Instruction publique

R1 Enseignement, pupille de la nation.

An 9-1981

Enseignement. - Effectifs : listes des bénéficiaires des allocations scolaires, demande d'absence, certificats de scolarité (1956-1974); Suppression d'un emploi scolaire : délibérations, correspondance (1920); Règlement provisoire pour l'école centrale du département de l'Ain (An 9); Mobiliers et fournitures, inventaire et achat : état des objets, factures (1880-1886, 1950-1956); Nomination d'un instituteur (1936). Fermeture de la deuxième classe de l'école mixte de Bressolles : correspondance (1961); Transport scolaire : correspondance (1976); Accidents scolaires, déclarations : formulaires, correspondance (1978-1981); Comité des parents d'élèves, élections : procès-verbaux, listes nominatives, correspondance (1977); Inspection académique : rapport, correspondance (1977-1978).

Pupilles de la nation, recensement : listes nominatives, réquisition d'adoption (1920-1957).

Série S Divers

S1-5	Société de secours mutuels de Bressolles.	1876-1915
S1	Registre d'inscription des membres et des prestations versées (1900-1906).	
S2	Registre des membres [1878-1907].	
S3	Registres des dépenses et recettes (1876-1899).	
S4	Fonctionnement : livrets des statuts et règlement (s.d.), états statistiques (1890-1900), comptes médical (1897-1906), cahier des statuts (1898), compte rendu des opérations (1884).	
S5	Factures, bons [1889-1915].	
S6	Syndicat des agriculteurs et vignerons de Bressolles : statuts, fiche de renseignements.	s.d.
S7	Syndicat des propriétaires de Bressolles : statuts.	1908
S8	Syndicat des cultivateurs de Bressolles : statuts.	1901
S9	Syndicat agricole de Bressolles : procès-verbal de constitution, liste des membres, demande d'homologation du syndicat.	1944-1945
S10	Fanfare de Bressolles : arrêté préfectoral de constitution, extrait du règlement, partition de musique.	1887, 1950
S11-15	Société coopérative des producteurs de lait de Bressolles.	1889-1983
S11-12	Registres des délibérations (1927-1983).	
S11	1927-1951 (6 janvier).	
S12	1951 (25 janvier)-1983.	
S13	Fonctionnement : statuts, cahiers d'inscription des membres, assurances et mutuelle, cahier d'inscription de l'emprunt pour la construction de la laiterie, contentieux avec la fromagerie du Cottey de Dagneux (1889, 1931-1964).	

- S14** Comptabilité : registres et livres de comptes, états récapitulatif, factures (1941-1967).
- S15** Livraison du lait et état du cheptel : fiches mensuelles individuelles (1942-1949).
- S16** Caisse d'assurance mutuelle agricole contre les accidents : statuts, listes des administrateurs. 1932-1950
- S17** Sou des écoles, Fondation et modification des statuts : arrêté préfectoral de fondation, statuts. 1906-1909, 1930
- S18-19** Coopérative scolaire dite à Ruche. 1945-1990
- S18** Registres de délibérations (1945-1983)¹²
- S19** Comptabilité : livre comptable (1980-1990).
- S20-26** Association foncière de remembrement. 1948-1999
- S20** Fonctionnement : renouvellement des membres du bureau : arrêtés préfectoraux, correspondance (1962-1992). Personnel : déclarations annuelles URSSAF (1970-1999).
- S21** Réorganisation de la propriété foncière et remembrement : état de sections, avis des propriétaires, comptes rendus de réunion, correspondance (1948-1952).
Remembrement et travaux connexes : délibérations, pièces comptables, réglementation des boisements, arrêtés préfectoraux, procès-verbaux de réunion, mémoires explicatifs, cahiers des charges,
- S22** Registre des procès-verbaux de remembrement¹³, plans, correspondance (1979-1989).
- S23** Budgets et comptes (1956-1997).
- S24** Bordereaux de mandats et titres (1960-1997).
- S25** Rôles des taxes de remembrement (1970-1994).
- S26** Journaux centralisateurs (1957-1971).

¹² Le premier registre contient aussi les listes des membres ainsi que les statuts.

¹³ Hors format, conservé à part.

Série T Urbanisme

- T1** Planification urbaine. 1969-1983
Schéma directeur d'aménagement et d'urbanisme du Haut-Rhône (1975).
Pré ZAD. – Ville nouvelle et zone industrielle, intégration de la commune : déclaration d'intention d'aliéner, délibérations, notifications de décision (1969-1974).
POS du groupement de Montluel, élaboration : comptes rendus de réunion de travail, documents de travail, dossier définitif (1977-1983).
- T2-5** Permis de construire. 1962-1982
- T2** Registres des permis de construire (1966-1989), permis de construire (1962-1972).
T3 1973-1976.
T4 1977-1980.
T5 1981-1982.
- T6** Lotissements : permis de lotir, règlement plans, correspondance. 1964-1978
Lotissement Le Creux de Paillot (1964-1965).
Lotissement Le Masson (1977).
Lotissement du Verfay (1977).
Lotissement Pré Juillard (1978).
- T7** Certificats d'urbanisme L111-5 et opérationnels. 1974-1982

Archives contemporaines

(postérieures à 1982)

1 W Administration communale

Conseil municipal et actes du maire

1W1-3	Registres des délibérations.	1984-2007
1W1	1984 (11 janvier) - 1993 (19 février).	
1W2	1993 (8 avril) - 2001 (23 mars).	
1W3	2001 (23 mars)- 2007 (12 avril).	
1W4-5	Extraits des délibérations.	1983-2001
1W4	1983-1995.	
1W5	1996-2001.	
1W6	Séance du conseil municipal : ordres du jour, convocations, comptes rendus, pièces annexes, photographies.	2003-2005

Actes administratifs de la commune

1W7-8	Arrêtés du maire.	1977-2013
1W7	1977-2009.	
1W8	2010-2013.	

Information municipale, vie publique, archives

1W9-10	Bulletins municipaux.	1982-2014
1W9	1982-2000.	
1W10	2001-2014.	
1W11	Vie publique.	1987-2013
	Jumelage. - Organisation de rencontres : listes nominatives, coupure de presse, programmes, factures, correspondance (1987-2013).	
	Bicentenaire de la Révolution française, commémoration : publications, coupure de presse, photographies, correspondance (1989).	
	Commémorations du 11 novembre et du 8 mai : convocations, correspondance (1984-1996).	

Inauguration des travaux réalisés au court du mandat : carton d'invitation, coupure de presse, documents préparatoire (2007).

Modification du territoire et intercommunalité

- 1W12** Intercommunalité. 1972-2017
- Syndicat à vocation multiple du canton de Montluel : comptes rendus de réunion, délibérations, correspondance (1972-1993).
 Dissolution du Syndicat et création de la communauté de communes du canton de Montluel : délibérations, statuts (1993)
 Communauté de communes du canton de Montluel. - Fonctionnement : statuts, modifications des compétences (1999-2017). Prêt du radar pédagogique : convention, récépissé, correspondance (2017). Historique de la communauté de communes (2006).

Contentieux

- 1W13** Contentieux : correspondance, photographies. 1987-2011

Assurances

- 1W14** Assurances et sinistres : contrats d'adhésion, délibérations, correspondance. 1989-1995
- 1W15** Véhicules et matériel, acquisition et assurance : factures, carte grise, déclaration d'accident et de vol, assurance, inventaire, correspondance. 1993-2014

Figure 6 - Emblème du jumelage, [1995], 1W11

2 W Finances communales

Budgets et comptes

2W1-14 Budgets et comptes : budgets primitifs et supplémentaires, comptes administratifs, comptes de gestion, contrôle et jugements de la Chambre régionale des comptes. 1983-2016

2W1	1983-1989.
2W2	1990-1993.
2W3	1994-1996.
2W4	1997.
2W5	1998.
2W6	1999-2000.
2W7	2001-2002.
2W8	2003-2004.
2W9	2005-2006.
2W10	2007-2008.
2W11	2009-2010.
2W12	2011-2012.
2W13	2013-2014.
2W14	2015-2016.

2W15 Préparation budgétaire. 2012-2016

Dépenses et recettes

2W16-19 Livres comptables : registres de comptabilité, grands livres. 1983-2013

2W16	1983-1987.
2W17	1988-1989, 1991, 1993-1996.
2W18	1997 ¹⁴ -2004.
2W19	2005-2013.

2W20 Bordereaux de titres et mandats. 1990, 1992, 1997

2W21-29 Bordereaux de titres et mandats, factures. 2007-2015

2W21	2007.
2W22	2008.
2W23	2009.

¹⁴ Grands livres budget principal et CCAS manquants.

2W24 2010.
2W25 2011.
2W26 2012.
2W27 2013.
2W28 2014.
2W29 2015.

2W30 Cadastre.

1980-1993

Commission communale des impôts directs, révision des évaluations foncières des propriétés bâties et des valeurs locatives : nomination, procès-verbaux, fiches de logement, propositions de la commission, listes des changements (1989-1993).
Microfiches (1980-1989).

2W31 Fiscalité.

1983-2016

Impôts locaux : renseignements extraits des rôles des taxes (1983-1985, 2012-2013).
États de notification des taux d'imposition des taxes directes locales (1983-2015).
Dotation globale de fonctionnement : fiches individuelles fiscales (2000-2014).
Impôt sur les bénéfices de l'exploitation agricole : listes des contribuables (1983-1990, 2013-2014).
Situation financière de la commune (1983-2011).
FCTVA (2007-2016).

2W32 Immobilisations, dette publique.

1999-2014

États de l'actif (1995, 1999, 2002, 2004).
Emprunts : contrats soldés ou renégociés, tableaux d'amortissement, délibérations, correspondance (2004-2014).
Transfert d'emprunt à la communauté de commune du canton de Montluel : contrats soldés ou renégociés, convention, délibérations, correspondance (2006).

3 W Personnel communal

Gestion individuelle

- 3W1-2** Agents partis. – Dossiers individuels : arrêtés municipaux, contrats de travail, fiches de notation, accidents et arrêts de travail, formation professionnelle, carrière, démission, retraite, pièces annexes, correspondance. 1977-2016
- 3W1** A-O.
3W2 P-V.

Rémunération des agents et indemnisation des élus

- 3W3-4** Livres et journaux de paie. 1982-2015
- 3W3** 1982-2000.
3W4 2001-2015.
- 3W5-9** Rémunération du personnel et indemnisation des élus et du trésorier : carnets de bulletins de salaires, bulletins de salaire. 1985-2015
- 3W5** 1985-1997.
3W6 1998-2003.
3W7 2004-2009.
3W8 2010-2013.
3W9 2014-2015.

Cotisations et charges sociales

- 3W10-12** Cotisations et charges sociales. 1983-2015
- 3W10-11** Déclarations annuelles de données sociales, déclarations et situations annuelles, DADS-U, TDS-Normes, déclarations et états trimestriels¹⁵, tableaux récapitulatifs (1983-2015).
- 3W10** URSSAF (1983-2015); Contrôle URSSAF sur l'exercice 2007 (2010); IRCANTEC (1983-2015).
- 3W11** CNRACL et RAFP (1993-2015); ASSEDIC (1997-1998); CDG (1992-2015); MNT (2010-2015); ATIACL (2011, 2014-2015); Supplément familiale (2000-2015); CNFPT (1998-2015); Solidarité 1% (1990-2015).

¹⁵ Conservées à défaut d'état annuel.

3W12 Versement des cotisations: bordereaux de cotisation, tableaux récapitulatifs, avis de versement, appel à cotisations, états mensuels et trimestriels (2007-2015).

4 W Élections

Élections politiques

- 4W1** Listes électorales, listes complémentaires. 1983-2016
- 4W2** Révision des listes électorales : tableaux rectificatifs, inscriptions et radiations. 2014-2017
- 4W3** Opérations de vote : procès-verbaux d'élection, procès-verbaux d'installation du Conseil municipal, tableaux des conseillers, décès et démission de conseillers, délibérations, instructions et circulaires¹⁶. 1983-2017
- Referendum (1988, 1992, 2000, 2005).
Européennes (1984, 1989, 1994, 1999, 2004, 2009, 2014, 2017).
Présidentielles (1988, 1995, 2002, 2007, 2012).
Législatives (1988, 1993, 1997, 2002, 2007, 2012, 2017).
Sénatoriales (1989, 1998, 2008, 2014).
Régionales (1986, 1992, 1998, 2004, 2010, 2015).
Cantonales (1985, 1992, 1998, 2004, 2011).
Départementales (2015).
Municipales (1983, 1989, 1995, 2001, 2008, 2011, 2014)¹⁷.

Élections professionnelles

- 4W4** Élections socioprofessionnelles. 1983-2013
- Prudhommales : listes électorales (1987-2008).
Chambre départementale d'Agriculture : procès-verbaux d'élection, listes électorales, listes d'émargement, organisation du bureau de vote (1983-2013).
Chambre de commerce et d'industrie : listes électorales (1984-2012).
Chambre des métiers : listes électorales (1983-1999).
Centre régional de la propriété forestière : listes électorales (1986-2004).
Tribunaux paritaires des baux ruraux : listes électorales, révision des listes, procès-verbaux d'élection (1983-2010).
Mutualité sociale agricole : listes électorales, listes d'émargement, procès-verbaux d'élection, listes des candidats, déclarations individuelles (1984-1999).
Sécurité sociale : listes électorales, listes d'émargement, procès-verbaux d'élection, assesseurs (1983).
CNRACL : procès-verbal, délibération (1983).

¹⁶ Les procurations, listes des cartes non retirées et documents de transmission des résultats ont été conservés à compter de 2013 ; les instructions et circulaires jusqu'au prochain scrutin.

¹⁷ On trouve les élections des conseillers communautaires à partir de 2014.

5 W État civil, population, police, agriculture

État civil

- 5W1** Registre des naissances, mariages et décès.
Les actes postérieurs à 1992 sont en attente de reliure. 1983-1992
- 5W2-3** Gestion courante. - Pièces annexes : jugements de divorce, avis de naissance, reconnaissances, avis et certificats de décès, transports de corps, avis de mention, dossiers et publications de mariage, parrainages civils, reconnaissance de paternité, bulletins INSEE, relevés trimestriels des actes de décès. 1983-2016
- 5W2** 1983-2007.
5W3 2008-2016.

Services à la population

- 5W4** Recensements. 1983-2016
Recensement de la population : résultats INSEE, bordereaux et listes de district, feuilles récapitulatives, nomination et rémunération des agents recenseurs, arrêtés municipaux, délibérations (1990, 1997, 1999, 2008, 2013).
Populations légales (2004-2016).
Recensement militaire : listes communales, documents préparatoires (1983-2015)¹⁸.
- 5W5** Cartes d'identité, étrangers, anciens combattant. 1983-2017
Registres des demandes de cartes d'identité (2008-2017).
Étrangers : dossiers individuels de demande de carte de séjour (1983-2012), attestation d'accueil : statistiques annuelles (2009-2015), demandes (2012-2015).
Anciens combattants, attribution d'aide et de médaille : dossiers individuels (1985-1987).
- 5W6-8** Police économique et locale. 1983-2017
- 5W6** Débit de boissons, acquisition, mutation et vente : délibérations, acte notarié de concession de licence, déclarations d'ouverture, mutation et de

¹⁸ Les documents préparatoires (avis et récépissés, notices individuelles, attestations, pièces justificatives) ont été conservés à compter de 2012.

translation, transfert de licence, pièces comptables, correspondance (1983-2011).

Taxi, demande de stationnement et recensement : arrêtés municipaux, contrat de concession d'autorisation de stationnement, statistiques (1991-2012).

Police municipale : convention de mise en commun du personnel avec la communauté de communes du canton de Montluel (2017).

Relation avec la gendarmerie : correspondance (2010-2011).

Habitats insalubre : photographies, rapport d'enquête habitat, correspondance (1989, 2011).

Incidents et troubles à l'ordre public : convocations, correspondance (1996-2014).

Cimetière, règlement (2014).

Chiens dangereux, déclarations : certificats vétérinaires, déclaration de morsure, arrêtés municipaux, comptes rendus d'évaluation comportementale, statistiques annuelles (2000-2015).

Jury d'assises : listes (1978-1985).

Chasse. – Baux de chasse (1983-1990) ; Garde particulier, nomination : correspondance (1983-2002) ; Divagation de chiens de chasse : procès-verbal (1983).

Ball trap, demande d'installation temporaire (1991-1997).

5W7 Registre des concessions du cimetière (s.d.).

5W8 Registre d'inscription des permis de chasse (1984-2000).

5W9 Sapeurs-pompiers de Bressolles.

1978-2009

Règlements [1983-1986].

Effectifs : dossiers individuels, arrêtés municipaux, listes nominatives (1983-1992).

Médailles, attribution : dossiers individuels (1978-1986).

Équipement, habillement, sirène : devis, factures, correspondance (1978-1993).

Poteaux incendie, contrôle : délibérations, plan (1982).

Plan d'intervention départemental (2009).

Plan d'intervention (1983).

Intervention : comptes rendus, correspondance (1981-1994).

Corps intercommunal de Montluel, projet de création : règlement, correspondance (1990-1994).

Agriculture

5W10 Production et aides agricoles.

1983-2017

Primes et aides agricoles : récapitulatifs des déclarations (1983-1995).

Calamités agricoles : listes récapitulatives, déclarations de dommages (1983-1992, 2015-2017).

Inventaire communal (1988).

GAEC du Pontet, autorisation d'exploiter : arrêtés préfectoraux (2016).

5W11

Viticulture.

1983-2013

Déclarations de récolte et stock de vin (1983-1995, 2007-2013).
Bouilleurs de cru : listes nominatives (1997-2013).

6 W Bâtiments et biens communaux

Biens communaux

- 6W1** Opérations immobilières. – Acquisition, vente et échange de terrain : actes notariés, états de frais, délibérations, correspondance. 1975-2015
- 6W2** Forêt communale. 1983-2012
Affouage et vente de coupe de bois : délibérations, décharge d'exploitation, correspondance (1983-2010).
Travaux et aménagement forestier : conventions avec ONF, délibérations, factures, plans, correspondance (2001-2012).

Bâtiments communaux

Édifices publics

- 6W3-4** Mairie. – Projet avorté de construction d'une nouvelle mairie et de 14 logements. 2010-2016
- 6W3** Acquisition du terrain et démolition des bâtiments : acte notarié, rapport amiante, factures (2010-2013).
Demande de subvention et annulation des subventions (2012-2016).
Permis de construire (2012).
Missions SPS, bureau de contrôle Veritas, étude géotechnique : rapports, correspondance (2012).
Réunion publique : convocation (2012).
- 6W4** Relations avec la SEMCODA : garanties financières, projet de bail emphytéotique, compromis de vente, conduites des opérations (2011-2013).
Appel d'offres : analyse des offres, correspondance (2012).
Acquisition de parcelles en vue de la création d'un parking : acte notarié, avis des domaines, délibérations, pièces annexes, correspondance (2013).
Maîtrise d'œuvre, suivi des règlements d'honoraires : factures, correspondance (2012-2016).
Assistance juridique : convention (2014).
Recours gracieux : requête introductive, mémoire en réponse, mémoire en non-lieu, pièces annexes, correspondance (2013-2016).

- 6W5** Bâtiments communaux. 1979-1991
 Mairie. – Réfection de la toiture : devis, correspondance (1984) ; Restauration : subventions, devis, factures, correspondance (1987).
 Salle d'archives, aménagement : délibérations, subventions (1987).
 Projet de maison d'accueil : avant-projet sommaire, plans (1991).
 Villa de fonction, aménagement : permis de construire, projet, devis, factures, planning des travaux, délibérations, correspondance (1979-1984).
- 6W6-7** Salle polyvalente. 1979-2007
- 6W6** Construction : projet, permis de construire, subventions, contentieux, devis, factures, délibérations, inauguration (1979-1983).
- 6W7** Travaux. – Aménagement du parking : devis, factures, correspondance (1986-1987) ; Pose de portes métalliques : devis (1991) ; Rénovation : devis, factures, correspondance (1996) ; Mise aux normes et installation du chauffage : subventions, analyse des offres, factures, correspondance (2005-2007) ; Réfection : appels d'offres, subventions, factures (2007).
- 6W8** Local technique, construction : appel d'offres, maîtrise d'œuvre, mission SPS, marché de travaux par lots, pièces contractuelles et comptables, procès-verbaux de réception des travaux, dossiers des ouvrages exécutés, correspondance. 2006-2008

Édifices scolaires

- 6W9** Écoles. 1985-1999
 Petite école, aménagement de vestiaire et de sanitaire : délibérations, factures (1985).
 Grande école, travaux d'économie d'énergie : délibérations, factures, correspondance (1985).
 Aménagement du préau en classe : permis de construire, devis, plans, correspondance (1985-1986).
 Aménagement d'une 6^{ème} classe, achat d'un algeco : permis de construire, devis, rapports de la commission de sécurité, effectifs, conventions, subventions, correspondance (1996). Vente de l'algeco : délibération, plans, correspondance (1999).
 École, vente : publication, offres d'achat, acte notarié, délibérations, avis des domaines, correspondance (1999).
- 6W10-13** Groupe scolaire, construction. 1998-2000
- 6W10** Permis de construire, Appel d'offres, maîtrise d'œuvre, subventions, comptes rendus de la commission scolaire, mission SPS, contrôle technique, comptes rendus de réunion de chantier (1998-1999).
- 6W11-12** Marché de travaux : pièces contractuelles et comptables, procès-verbaux de réception des travaux (1998-2000).
6W11 Lots 1 à 6.

- 6W12** Lots 7 à 12.
- 6W13** Avenants, liste des réserves, photographies, documents d'interventions ultérieures (1998-1999).
- 6W14-16** Cantine scolaire, construction. 1991-2005
- 6W14-15** Construction (1991-1995).
- 6W14** Projet, subventions, maîtrise d'œuvre, appel d'offres, comptes rendus de réunion, avenant, inauguration (1991-1995).
- 6W15** Marché de travaux par lots : pièces contractuelles et comptables (1995).
- 6W16** Remplacement de la chaudière : facture (2005).
- 6W17** Sécurité des bâtiments : rapports de vérifications des installations électriques, dossiers techniques amiante, vérifications des extincteurs. 1995-2011

Installations sportives

- 6W18** Terrain de sports loisirs, aménagement : avant-projet, subventions, délibérations, état parcellaire, enquête d'utilité publique, requête au Conseil d'État, jugement du Tribunal administratif, devis, plans, correspondance. 1983-1988
- 6W19** Vestiaires, construction : dossier de consultation des entreprises, factures, subventions, procès-verbaux de réceptions des travaux. 1997
- 6W20** Aire de jeux, installation : devis, factures, correspondance. 2012-2013

Édifices du culte

- 6W21** Église, cure. 1987-2005
- Église. – Réfection : devis, factures, photographies, correspondance (1991) ; Installation du chauffage : devis, plan, correspondance (1997-1999) ; Reconstruction du mur de soutènement : appel d'offres, devis, subventions, arrêté municipal, DICT, correspondance (2005).
- Cure, vente : délibérations, promesse de vente, acte notarié, croquis, plans, correspondance (1987).

6W22

Cimetière.

1987-2012

Réfection du mur de soutènement : subventions, devis, factures, correspondance (1987-1991).

Relevé topographique : devis, descriptif, plan de l'état des lieux du cimetière (1995).

Réorganisation du cimetière. – Travaux de reprise des concessions abandonnées et projet de columbarium : listes nominatives, devis, factures, réclamations des familles, procédure de reprise, procès-verbal de constat de l'état d'abandon, photographies, arrêtés municipaux, annonce officielle et légale, plan, correspondance (2012).

7 W Travaux, voirie, réseaux, communications

Voirie

- 7W1** Classement, permission de voirie. 1981-2004
- Permission de voirie (1983-2004).
Alignement illégal sur le chemin départemental n° 84b : procès-verbaux de constat, arrêté préfectoral, demande d'alignement, correspondance (1990).
Classement dans le réseau des voies communales du chemin privé « Les Hauts de Bressolles » : dossier d'enquête publique, plans, correspondance (1991).
Barrière de dégel : arrêtés préfectoraux, cartes (1981-2001).
- 7W2** Renforcement, modernisation et entretien de la voirie communale : programmes des travaux, appels d'offres, pièces contractuelles, pétition, estimation des travaux, factures, réception des travaux, plans, correspondance. 1983-1988, 1996-2006, 2008-2010
- Travaux menés par le Syndicat intercommunal de voirie de Montluel (1996-2003).*
- 7W3** Chemins communaux, travaux. 1987-2015
- Carrefour Paillot entre les voies communales n° 5 et 7, aménagement : devis, factures, acquisition de terrains, plans, correspondance (1987-1992).
Voie communale n°14, élargissement et aménagement du carrefour du Pin : délibérations, factures, correspondance (1987-1991).
Voie communale n° 8, réparation du pont sur le torrent de Pomaret : dossier de consultation des entreprises, correspondance (1992).
Chemin de desserte vers la salle polyvalente, aménagement : dossier de consultation des entreprises [1990].
Chemin de desserte de la Route départementale n° 84b à la voie communale n°8, aménagement : avant-projet, plans, correspondance (1999).
Signalisation des ralentisseurs : correspondance (1996).
Signalisation routière : devis, factures, arrêtés municipaux, enquête de circulation, correspondance (2007-2008).
Chemin des Grandes Terres, aménagement : convention (2015).
- 7W4** Aménagement de la traversée du village et extension des réseaux d'eau et d'assainissement : avant-projet sommaire, convention avec la DDE, appel d'offres, maîtrise d'œuvre, règlementation de la circulation durant les travaux, pièces contractuelles et comptables, comptes rendus de réunion de chantier, subventions, travaux supplémentaires, plans, correspondance. 1998-2003

- 7W5** Parking au centre du village, aménagement : subventions, pièces contractuelles et comptables.
2007
- 7W6** Voiries communales, travaux d'entretien et de sécurisation : appel d'offres, annonces officielles et légales, maîtrise d'œuvre, suivi des règlements, comptes rendus de réunion de chantier, correspondance.
2010

Eau et assainissement

Eau potable

- 7W7** Alimentation en eau potable : projet, subventions, pièces contractuelles et comptables, plans, correspondance.
1985-1987
- 7W8** Extension du réseau d'eau potable au lieudit « France » et « Vers l'église » : pièces contractuelles et comptables, délibérations, décompte définitif, réception des travaux, correspondance.
1988-1991
- 7W9** Alimentation en eau potable. – Substitution de ressources raccordement sur le SIVOM de Montluel (lot 1 : canalisations), (lot 2 : station de pompage) : avant-projet, réclamations des habitants suite au manque d'eau, appel d'offres, pièces contractuelles et comptables, subventions, dossier de récolement, réception des travaux, plans du réseau, correspondance.
1992-1993
- 7W10** Alimentation d'eau potable au centre du village, renforcement du réseau : plan de récolement, avant-projet, appel d'offres, annonce officielle et légale, pièces contractuelle et comptables, plans, correspondance.
1997-1998
- 7W11** Renforcement et extension du réseau d'eau potable au quartier du Crétin : maîtrise d'œuvre, subventions, pièces contractuelle et comptables, procès-verbal d'essai en pression, plans, correspondance.
1997-2001
- 7W12** Canalisations d'eau potable, renforcement et réfection des branchements plomb (tranche ferme : quartiers du Paillot, de la Léchère et du Labour), (Tranche conditionnelle : quartiers de Bichon et de la Plaine) : appel

d'offres, maîtrise d'œuvre, subventions, plan de récolement, CD-Rom, comptes rendus de réunion de chantier, suivi des règlements, pièces contractuelles et comptables.

2006-2007

7W13 Renforcement du réseau d'eau potable au chemin du Bernin : subventions, arrêtés municipaux, plan de récolement, correspondance.

2011-2012

7W14 Station de pompage, surpresseur.

1989-2010

Station de pompage, entretien : devis, factures, conventions, correspondance (1989-2001).

Installation d'une unité de surpression : études préliminaires, projet, comptes rendus de réunion, plan topographique, correspondance (2008-2010).

7W15 Captage, château d'eau, recherche d'eau.

1982-2012

Captage du Bonnet et source de Valençot, mise en place d'un périmètre de protection : subventions, pièces contractuelles et comptables, enquête préalable, plans, correspondance (1989-1991).

Source de la Pire et forage des Chânes, établissement d'un périmètre de protection sur les communes de Béligneux et de Bressolles : fiche de présentation, enquête préalable (1998).

Recherches d'eau et forage : promesse de vente, acte notarié, rapport d'intervention, subventions (1982, 1992).

Captage de Thil et de Balan, étude des aires alimentaires : liste des exploitants agricoles, plans, correspondance (2012).

Château d'eau. - Réfection intérieure : devis, factures, plans, correspondance (1996) ; Neutralisation du puit sous le réservoir : facture (2005).

7W16 Gestion du réseau d'eau : rôles des eaux, redevances, bons d'intervention, correspondance.

2007-2013

Assainissement

7W17 Station d'épuration, construction : promesses de concession de tréfonds, subventions, appel d'offres, maîtrise d'œuvre, changement de maître d'œuvre, pièces contractuelles et comptables, comptes rendus de réunion, plans, photographies, correspondance.

1990-1993

7W18 Reprise du réseau d'eaux usées au lieudit « Le Bichon » : projet, devis, factures, correspondance.

2001-2004

- 7W19** Raccordement du réseau d'assainissement de la Léchère à la station d'épuration : subventions, maîtrise d'œuvre, rapports d'essai d'étanchéité, rapport d'inspection télévisée des réseaux, pièces contractuelles et comptables.
2001-2006
- 7W20** Extension du réseau d'assainissement au lieudit Terre Porchet et Grandes Terres : subventions, actes notariés, appel d'offres, pièces contractuelles et comptables, rapport d'inspection télévisée des réseaux.
2007
- 7W21** Plan de zonage d'assainissement : schéma directeur d'assainissement, subventions, maîtrise d'œuvre, questionnaire préalable, annonces officielles et légales, enquête publique.
2008-2009
- 7W22-23** Eaux pluviales au lieudit « Vallon du Paillot », aménagement.
2008-2013
- 7W22** Déversoir d'orage et assainissement pluvial : étude hydraulique, appel d'offres, maîtrise d'œuvre, subventions, comptes rendus de réunion, servitude de passage, pièces contractuelles et comptables (2008-2011).
- 7W23** Marché complémentaire : Aménagement du Vallon Paillot, seuil et gabions et réfection du chemin d'accès : appel d'offres, subventions, maîtrise d'œuvre, pièces administratives et contractuel, plan de récolement, réception des travaux (2009-2013).

Électricité

- 7W24-25** Syndicat intercommunal d'électricité de l'Ain, modernisation et extension des réseaux d'électrification rurale et d'éclairage public : programmes annuels de travaux, conventions de mandat, financement, avis de construction ou de modification de canalisations électriques, comptes rendus de réunion, plans, pièces comptables, correspondance.
1981-2008
- 7W24** 1981-1999.
- 7W25** 2000-2008.
- 7W26** Électrification rurale, éclairage public.
1994-2013
- Extension du réseau électrique chemin du Bichon et du Bonnet : dossier d'exécution (2011).
- Extension du réseau électrique au chemin des Grandes Terres : dossier d'exécution, plans, convention, correspondance (2012-2013).
- Travaux sur les lignes : déclaration de travaux (1994, 2009).
- Lampadaires, recensement et réparations : factures, plans, notes (2007, 2011).
- Extension et rénovation du réseau d'éclairage publique : pièces contractuelles, devis, appel d'offres, convention, maîtrise d'œuvre (2007).

Inventaire d'entretien de l'éclairage public (s.d.)
Éclairage public, entretien : pièces contractuelles et comptables, contrats, fiches d'intervention (2003-2010).

- 7W27** **Électrification rurale, travaux sur les postes.** 1983-2001
- Poste du Paillot, raccordement : demande de construction, plans, correspondance (1983) ; Remplacement : dossier d'exécution (1997).
Poste haute tension du Paillot, du Bichon et de la Léchère, construction et renforcement : dossier de travaux (1987).
Poste cabine du Bourg, création : dossier d'exécution (1995).
Poste de Labour, travaux : déclaration de travaux (2001).
Poste Les Croix, travaux : déclaration de travaux (2001).
Poste Haute tension Pré J., création : convention de servitude : dossier d'exécution (1999-2000).
Enfouissement de la ligne HT (postes Pizay, La Léchère, Église) : dossier d'exécution (2001).
- 7W28** **Suivi des consommations d'énergie : feuillets de gestion, relevé annuels.** 1998-2010

Télécommunications, gaz, transport

- 7W29** **Télécommunications, contentieux relatifs à la facturation des droits d'occupations du domaine public : factures, recours auprès du Tribunal administratif, correspondance.** 2013-2015
- 7W30** **Desserte de Gaz, établissement d'une nouvelle concession : programme des travaux, DICT, branchement individuels, permission de voirie, plans, correspondance.** 2001-2003
- 7W31** **Transports.** 1984-2004
- Ligne de transport routier de Lyon à Montluel, répartition des frais de fonctionnement : délibérations, schéma départemental des transports (1984-1987).
Autoroute A42, mise en 2X3 voies de la section Beynost-Pérouges et création du diffuseur de la RD61A : dossier d'autorisation au titre de la loi sur l'eau, dossier d'enquête préalable (2004).

8 W Santé, environnement

Installations classées

- 8W1** Installations classées situées sur la commune. - Enquêtes publiques : demandes d'autorisations, études d'impact, arrêtés préfectoraux, avis et rapports d'enquête, dossiers techniques, plans. 1997-2012
- Tableau récapitulatif des installations classées situées sur la commune (2001).
SAS Technifret (2011).
GAEC du Pontet (1997-2000, 2007, 2011-2012)
SARL Georg UTZ (2008).
SAS Rose (2001, 2007).

Eau et assainissement

- 8W2** Analyse d'eau : rapports. 1983-2008
- 8W3** Rapports annuels concernant le service eau-assainissement et ordures ménagères. 1999-2005

Ordures ménagères

- 8W4** Gestion des déchets. 1966-2015
- Dépôt de déchets ménagers. - Aménagement : promesse de vente, délibérations, rapport géologique, plans, correspondance (1966) ; Extension : promesse de vente, actes notariés, délibérations, correspondance (1984-1985) ; Fonctionnement : arrêté municipaux, cahier d'inscription des jours et heures d'ouverture, correspondance (1988-1999) ; Réhabilitation : facture, correspondance (2000) ; Fermeture : arrêté préfectoral (2002).
Plan départemental de prévention et de gestion des déchets dangereux : enquête publique (2015).
Collecte des ordures ménagère : convention (2013).
Tri sélectif, sondage : questionnaire (2004).

Risques majeurs, santé publique

8W5	Vaccination, risques majeurs.	1983-2017
	Vaccination : listes nominatives (1983-1986). Grippe aviaire : arrêté préfectoral (2017). Risques majeurs : dossier communal synthétique (2001). Risques naturels et technologiques majeurs : arrêté préfectoral (2006). Plan canicule : registre d'inscription (2005).	

9 W Urbanisme

Planification urbaine

- 9W1** Schéma directeur d'aménagement et d'urbanisme du Haut-Rhône (SDAU).
– Révisions : délibérations, correspondance (1996). Périmètre de révisions :
plan, correspondance (2002).
1996-2002
- 9W2** Syndicat mixte du schéma directeur du Bugey côtière plaine de l'Ain,
réalisation du schéma directeur : diagnostic, dossier finalisé,
correspondance.
2002
- 9W3-9** Plan d'occupation des sols.
1985-2012
- 9W3** Élaboration : comptes rendus de réunion de travail, dossier approuvé
(1985-1989).
- 9W4** Révision : documents de travail, annonces officielles et légales,
délibérations, arrêtés municipaux, dossier soumis à l'enquête publique
(1992-1993).
- 9W5** Révision partielle : annonces officielles et légales, délibérations, arrêtés
municipaux, dossier soumis à enquête publique, approbation (1994-1995).
- 9W6** Modification : dossier soumis à l'enquête publique, comptes rendus de
réunion, délibérations, arrêtés municipaux, annonces officielles et légales,
dossier soumis à enquête publique, dossier approuvé (1999).
- 9W7** Modification simplifiée n° 1 : registre d'enquête publique, annonce
officielles et légales, arrêté municipal (2010-2011).
- 9W8** Modification n° 2 : dossier d'enquête publique, avis des personnes
publiques, annonce officielles et légales, arrêté municipal (2011-2012).
- 9W9** Modification n° 3 : dossier d'enquête publique, avis des personnes
publiques, annonce officielles et légales, arrêté municipal (2012).
- 9W10-14** Plan local d'urbanisme (PLU).
2009-2016
- 9W10-13** Élaboration (2009-2014).
- 9W10** Consultation d'urbaniste, prescription de la mise en révision du
POS en PLU, avis des personnes publiques, registre des
remarques, subventions, comptes rendus de réunion de travail et
de réunions publiques (2009-2014).
- 9W11** Dossier arrêté, annexé à la délibération du 30 juillet 2013.
- 9W12** Enquête publique (2013).
- 9W13** Dossier approuvé annexé à la délibération du 13 mars 2014

9W14 Modification n°1 : dossier d'enquête publique, annonces officielles et légales (2016).

Opérations d'aménagement

9W15-16 Opération cœur de village. 1993-1998

9W15 Avant-projet, dossier d'enquête préalable à la déclaration d'utilité publique, démolition, actes notariés, subventions, appel d'offres, maîtrise d'ouvrage comptes rendus de la commission et de réunions de chantier (1993-1997).

9W16 Marché de travaux, réception des travaux, travaux supplémentaires, inauguration, projet avorté de logement sociaux, étude d'opportunité, relations avec l'OPAC (1993-1998).

9W17 Lotissements, zone urbaine. 1987-2000

Zone urbaine au lieudit « Montessuy », création : délibérations, subventions (1987).
 Lotissement les Hauts de Bressolles : permis de lotir, arrêté préfectoral, programme des travaux, cahier des charges, plans, correspondance (1989-1990).
 Lotissement Le Bichon I : permis de lotir, certificat de viabilité, plans (1996).
 Lotissement Le Bichon II : permis de lotir, certificat de viabilité, plans (1996).
 Lotissement le Montessuy : permis de lotir (1998).
 Lotissement Terres Porchet : permis de lotir, établissement des réseaux, plans, correspondance (2000).

Autorisations d'urbanisme

9W18-45 Permis de construire. 1983-2013

9W18 83 M 0063 – 85 M 1012.
9W19 86 M 1001 – 88 M 1010.
9W20 89 M 1002 – 89 M 1028.
9W21 90 M 1001 – 90 M 1048.
9W22 91 M 1001 – 92 M 1035.
9W23 93 M 1019 – 94 M 1010.
9W24 95 M 1001 – 95 M 1006.
9W25 96 M 1001 – 97 M 1006.
9W26 97 M 1007 – 98 M 1014.
9W27 99 M 1001 – 00 M 1004.
9W28 00 M 1005 – 00 M 1016.
9W29 01 M 1001 – 01 M 1009-1.
9W30 02 M 1001 – 02 M 1008.
9W31 02 M 1009 – 02 M 1012.
9W32 03 M 1001 – 03 M 1012.
9W33 03 M 1013 – 04 M 1011-1.
9W34 04 M 1012 – 05 M 1006.
9W35 05 M 1007 – 06 M 1002.
9W36 06 M 1003 – 06 M 1013.
9W37 06 M 1014 – 08 A 1002.
9W38 08 A 1003 – 09 A 0007.

9W39	09 A 0008 – 10 A 0006.
9W40	10 A 0008 – 11 A 0003.
9W41	11 A 0005 – 11 A 0020-1.
9W42	11 A 0021 – 12 A 0012.
9W43	12 A 0014 – 13 A 0002.
9W44	13 A 0004 – 13 A 0010.
9W45	13 A 0012 – 13 A 0016.

9W46-57 Déclarations de travaux, déclarations préalables.

1987-2013

9W46	1987-1992.
9W47	1993-1996.
9W48	1997-2000.
9W49	2001-2003.
9W50	2004-2005.
9W51	2006-2007.
9W52	2008.
9W53	2009.
9W54	2010.
9W55	2011.
9W56	2012.
9W57	2013.

9W58-59 Certificats d'urbanisme (L111-5 et opérationnels).

1983-2012

9W58	1983-1999.
9W59	2000-2012.

9W60 Droit de préemption urbain, instauration : délibérations (1990) ; Mise en application par la commune : renseignements d'urbanisme, vente sur saisie immobilière, extrait des minutes du Greffe, pièces annexes (2009-2011).

1990, 2009-2011

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

Aide sociale

- 10W1-3** Aide sociale. 1983-2015
- 10W1** Centre communal d'action sociale (CCAS) ; désignation des membres : arrêtés préfectoraux et municipaux, correspondance (1983-2014) ; réunion du CCAS : comptes rendus (2008-2011) ; Organisation du repas annuel : coupons réponses, menus, listes des personnes âgées, photographies, correspondance (1995, 1997-1998, 2000, 2004, 2015) ; notifications d'aides sociales (1983-2014).
- 10W2-3** Dossiers individuels : dossiers de demande, notifications, pièces justificatives, correspondance (1983-2010).
- 10W2** A-D.
10W3 G-V.

Enseignement primaire / Regroupement pédagogique

- 10W4** Enseignement primaire et transport scolaire. 1983-2017
- Regroupement pédagogique, participation aux frais de fonctionnement : délibérations, états des frais de fonctionnement, avis d'inscription d'élèves, listes des élèves, correspondance (1983-2004).
Inspection académique : rapports de visite (1984-2013).
Règlement intérieur de l'école (s.d.).
Dérogations (2015-2016).
Transport scolaire : itinéraire, règlement, inscription, correspondance (1998-2017).
Conventions de mise à disposition des infirmières et cabinets médicaux (2011).
Restaurant scolaire. – Règlement (2001) ; Contrôles sanitaires : rapports d'inspections (1998-2011) ; Note aux parents concernant le comportement des élèves (2015).
Piscine : conventions, contrats de transport, correspondance (1985-2017).

Associations, bibliothèque

- 10W5** Associations de la commune, fonctionnement : statuts, comptes rendus de réunion, listes des membres, pièces comptables, correspondance. 1978-2015
- Comité des fêtes (1981-2015).
Association du restaurant scolaire (1996-2015).
Sou des écoles (1978-2014).
Association des jeunes de Bressolles (1996-2015).
Bressolles actions sociales (2004-2013).
Verte Côtière (1992-2014).
Club multi sport de Bressolles (1983-2013).

- 10W6** Contes en Côteière, organisation du festival : fiches de préparations, comptes rendus de réunion, affiches, flyers, listes nominatives, calendriers des répétitions, photographies, coupures de presse, pièces comptables.
2004-2014
- 10W7** Bibliothèque municipale, fonctionnement : règlement, convention correspondance.
1983-2006

AI Archives intermédiaires

AI1-2 Mairie. – Projet avorté de construction d’une nouvelle mairie et de 14 logements.

2013-2014

Marché sans suite, éliminable en 2018 (AI1), 2019 (AI2).

AI1 Dossier de consultation des entreprises (2013).

AI2 Appel d’offres pour l’attribution des lots, marché de travaux annulés (2014).

AI3 Chemin des Grandes terres, travaux d’assainissement et de voirie : offres non retenues.

Éliminable en 2022.

2017

Autres fonds

11 W Syndicat intercommunal des 2B

Administration

- 11W1** Création, personnel, dissolution. 1983-2001
Création : arrêtés préfectoraux (1983).
Statuts, élaboration et modifications : délibérations, statuts, arrêtés préfectoraux (1983-1999).
Composition du bureau : délibérations (1995).
Identification au répertoire national : certificats (1996-1999).
Personnel, mise à disposition du personnel communal : arrêtés municipal, convention, délibération, bulletins de paie, déclarations annuelles URSSAF (1998-2001).
Communication : brochures, flyers (1996-1999).
Inauguration : invitation, coupons réponse, factures, correspondance (1993).
Dissolution et transfert des compétences à la communauté de communes du canton de Montluel : arrêté préfectoral, déclaration de cessation d'activités, correspondance (2000).
- 11W2** Comptes rendus et délibérations du syndicat. 1988-2000
Registre des comptes rendus de réunion (1988-1999).
Extraits de délibérations (1988-2000).
- 11W3** Correspondance. 1983-2000

Finances

- 11W4-5** Budgets et comptes : budgets primitifs et supplémentaires, comptes administratifs, comptes de gestion, contrôle et jugements de la Chambre régionale des comptes. 1984-2000
11W4 1984-1996.
11W5 1997-2000.
- 11W6** Cahier de comptabilité, grands livres. 1984-1989, 1991, 1993, 1995-1999
- 11W7** Bordereaux de mandats et titres. 1990, 1992-1994, 2000

11W8 États de l'actif, inventaire des terrains, cadastre. 1993-1999

Travaux

11W9-15 Zone artisanale de Béligneux-Bressolles, création. 1983-1992

11W9-11 Tranche 1 (1983-1990).

11W9 Avant-projet détaillé, avant-projet sommaire, permis de construire, arrêtés préfectoraux, documents de travail (1983-1987).

11W10 Enquête parcellaire. – Expropriation pour cause d'utilité publique : notification d'enquête, avis d'enquête publique, notification de mémoire d'offres, ordonnance d'expropriation, pourvoi en Cassation, arrêtés préfectoraux, correspondance (1987-1988).

11W11 Appel d'offres, marché de travaux, pièces contractuelles et comptables, décomptes définitifs, réception des travaux (1988-1990).

11W12-13 Tranche 2 (1989-1990).

11W12 Enquête parcellaire. – Expropriation pour cause d'utilité publique : notification d'enquête, avis d'enquête publique, notification de mémoire d'offres, arrêté préfectoral, correspondance (1989-1990).

11W13 Avant-projet détaillé, avant-projet sommaire, appel d'offres, marché de travaux, pièces contractuelles et comptables, décomptes définitifs, réception des travaux (1989-1990).

11W14-15 Tranche 3 (1990-1992).

11W14 Enquête parcellaire. – Expropriation pour cause d'utilité publique : notification d'enquête, avis d'enquête publique, notification de mémoire d'offres d'indemnités, arrêté préfectoral, ordonnances, jugement, correspondance (1990).

11W15 Projet d'exécution, marché de travaux, réception des travaux (1990-1992).

11W16 Actipole I, création : dossier de création et d'exécution, appel d'offres, marché de travaux, pièces contractuelles et comptables, délibérations, enquête de concertation, plans. 1993-1995

11W17-18 Actipole II. 1995-2001

11W17 Création : dossier d'exécution et de concertation, dossier de déclaration d'utilité publique, enquête d'utilité publique, arrêté préfectoral (1995-1996).

11W18 Extension : enquête parcellaire, marché de travaux, pièces contractuelles et comptables (1999-2001).

- 11W19** Aménagement des abords de la zone d'activités. 1992-1998
 Aménagement routiers de la Zone d'activités des 2B et aux abords de la Route nationale n° 84 : appel d'offres, pièces contractuelles et comptables (1992).
 Aménagement des carrefours : avant-projet, réunion de chantier, pièces comptables (1996).
 Chemin des bains, aménagement : appel d'offres, annonces officielles et légales, pièces contractuelles et comptables (1998).

- 11W20** Prospection, entretien, plans. 1996-2001
 Prospection : correspondance, brochures (1996-2001).
 Petits travaux d'entretien de la Zone : devis, délibérations, factures, correspondance (1996-1998).
 Plan de la zone d'activité (ZA 2B, Actipole I et II).

Opérations immobilières

- 11W21** Acquisition de terrains par le Syndicat : actes notariés, pièces annexes. 1986-1990
- 11W22-23** Vente des parcelles : actes notariés, plans, correspondance. 1989-1999
Classement par ordre alphabétique des entreprises.
11W22 A-L.
11W23 M-T, dossiers sans suite.

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.

XVIII^{ème} siècle : III

A

accident du travail : 5Q6

acte authentique : 1M1-2, 2M1, 1O2, 2O1,
6W1, 6W3-4, 7W15, 7W20, 8W4,
9W15, 11W21-23

aéroport : 2O1

affiche : 4F1, 1H5, 1O2, 5Q6, 10W6

agriculteur : 3F1, 5Q6

agriculture : 3F1-2

aide agricole : 3F1, 5W10

aide médicale : 5Q1, 5Q5

aide sociale à l'enfance : 5Q2-4

aide sociale : 5Q1, 10W1-3

Allemagne : 2I1

analyse d'eau : 1O14, 8W2

ancien combattant : 5W5

ARCHIVES DEPARTEMENTALES : 3D1

archives : 3D1, 6W5

armes : 1M2, 4H2, 1I1

arrêté du maire : 1W7-8

assainissement : voir traitement des eaux
usées

ASSOCIATION FONCIERE DE
REMEMBREMENT : S20-26

association : 10W6

assurance : 3D1, 3H2, 1W14-15

autoroute : 7W31

B

bail : 1M1, 6W4

Balan (Ain, France) : 7W15

baptême civil : 5W2-3

Beligneux (Ain, France) : 7W15, 11W9-15

Beynost (Ain, France) : 7W31

bibliothèque : 10W7

Bois du revers (Ain, France; torrent) : 3O1

bois : 2N1

Bonnet (Bressolles, Ain, France; hameau) : 1M1-2, 2N1, 1O13, 7W15

Bourg-en-Bresse (Ain, France) : E39, 3Q1

Bressolles (Ain, France) : 4F1, 1I1, 5I1,
P1, R1, 11W9-15

Bron (Rhône, France) : 3Q1

budget primitive : 1L1-3, 1Q6, S23, 2W1-
15, 11W4-5

budget supplémentaire : 1L1-3, 1Q6, S23,
2W1-15, 11W4-5

budget : 1L1-3, 1Q6, S23, 2W1-15, 11W4-
5

bulletin de salaire : 2K1, 3W5-9

bulletin municipal : 1W9-10

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

C

cadastre : 3D1, 1G1-13, 2W30, 11W8

CAISSE D'ASSURANCE MUTUELLE
AGRICOLE CONTRE LES
ACCIDENTS : S16

calamité agricole : 3F1, 5W10

cantonement : 2H6, 4H2

carrière : 2O1

carte d'identité : 2I1, 5W5

CCAS : voir structure communale d'aide
sociale

CDG (Centre de gestion) : 3W11

céréale : 3F1

cérémonie publique : 1W11

certificat d'urbanisme : T7, 9W58-59

chambre régionale des comptes : 1L1-3,
2W1-15, 11W4-5

C. J. (citée en 1864) : 3Q1

chasse : 1I1, 5W6, 5W8

chauffeur de taxi : 5W6

*Chemin de Bressolles à Bourg-Saint-
Christophe (Ain, France)* : 1O2

*Chemin de Côte Plaine (Bressolles, Ain,
France)* : 1O2

*Chemin de desserte (Bressolles, Ain,
France)* : 7W2

*Chemin de petite communication de la
Plaine à Bressolles (Bressolles, Ain,
France)* : 1O2

*Chemin de petite communication n°8 dit du
Bichon (Bressolles, Ain, France)* : 1O2

*Chemin départemental n°84 (Ain,
France)* : 1O2, 7W1

*Chemin des bains (Bressolles, Ain,
France)* : 11W19

*Chemin des Bugnettes (Bressolles, Ain,
France)* : 1O2

*Chemin des grandes terres (Bressolles,
Ain, France)* : 7W2, 7W26, AI3

*Chemin du Bernin (Bressolles, Ain,
France)* : 7W13

*Chemin du Bichon (Bressolles, Ain,
France)* : 7W26

*Chemin du Bonnet (Bressolles, Ain,
France)* : 7W26

*Chemin du Verfay (Bressolles, Ain,
France)* : 1O2

*Chemin les hauts de Bressolles (Bressolles,
Ain, France)* : 7W1

*Chemin rural du hameau du Bonnet à
Bressolles (Bressolles, Ain, France)* :
1O2

chemin rural : 2L1

Chemin vicinal n° 4 (Bressolles, Ain, France) : 1O2

Chemin vicinal n° 5 (Bressolles, Ain, France) : 1O2

Chemin vicinal n°13 dit les Pins (Bressolles, Ain, France) : 1O2

Chemin vicinal ordinaire n° 1 de Dagneux à Faramans (Ain, France) : 1O2

Chemin vicinal ordinaire n° 11 (Bressolles, Ain, France) : 1O2, 3O1

Chemin vicinal ordinaire n° 2 (Bressolles, Ain, France) : 1O2

Chemin vicinal ordinaire n° 3 (Bressolles, Ain, France) : 1O2

Chemin vicinal ordinaire n° 4 (Bressolles, Ain, France) : 1O2

Chemin vicinal ordinaire n°8 (Ain, France) : 1O2

chien : 1I1, 5W6

cimetière : 2M1, 5W6-7, 6W22

CNRACL : 3W11-12, 4W4

commémoration : 3D1, 1W11

COMMUNAUTE DE COMMUNES DU CANTON DE MONTLUEL : 1W12

compte administratif : 1L1-3, 1Q6, S23, 2W1-15, 11W4-5

compte de gestion : 1L1-3, 1Q6, S23, 2W1-15, 11W4-5

concession funéraire : 5W7, 6W22

concession : 2O2, 5W6, 7W17, 7W30

conseil municipal : 1W6

conseiller municipal : 1D11

contentieux administratif : 1W13, 6W4

contribuable : 1G16

contrôle budgétaire : 1L1-3

convention : 2M1, 1W12, 2W32, 5W6, 6W2, 6W4, 6W9, 7W3-4, 7W14, 7W24-27, 8W4, 10W4, 10W7, 11W1

COOPERATIVE SCOLAIRE LA RUCHE : S18-19

cotisations : 2K1, 3W10-12

coupe de bois : 2N1, 6W2

coupure de presse : 4H1, 1W11, 10W6

cours d'eau : 3O1, 7W15

Crétin (Bressolles, Ain, France; hameau) : 1M2

Crouy (Aisne, France) : 4H1

D

Dagneux (Ain, France) : 2O2, S13

débit de boissons : 1I1, 5W6

débit de tabac : 1I1

décès militaire : 2H7, 4H1

décès : GG1-7, E1-3, E20-36, E38-39, 5W2-3

décharge publique : 8W4

déclaration de travaux : 9W46-57

déclaration préalable : 9W46-57

dette publique : 2L1, 2W32

Dijon (Cote d'or, France) : 2O2

dissolution : 11W1

distribution de gaz : 7W30

distribution électrique : 7W24-28
 divorce : 5W2-3
 dommages de guerre : 4H2
 dons-et-legs : 1M2, 1Q5, 3Q1
 dossier communal synthétique des risques majeurs : 8W5
 dossier d'intervention ultérieure sur l'ouvrage :
 dossier de carrière : 2K1, 3W1-2
 droit de préemption : 9W60
 D.A.(Cité en 1798) : II1

E

eau pluviale : 1O11-13, 7W22-23
 eau potable : 1O7-9, 7W7-16
 éclairage public : 2O2, 7W26
 école : 1M1, 6W9-13, 10W4
 édifice cultuel : 2M1, 6W21
 église : voir édifice cultuel
 élection cantonale : 1K3, 4W3
 élection européenne : 1K3, 4W3
 élection législative : 1K3, 4W3
 élection municipale : 1K3, 4W3
 élection politique : 1K3, 4W3
 élection présidentielle : 1K3, 4W3
 élection professionnelle : 1K4, 4W4
 élection régionale : 1K3, 4W3
 élection sénatoriale : 1K3, 4W3

élection : 3H1, 1Q4
 emprunt public : voir dette publique
 enquête publique : 1O2, 6W18, 7W2, 7W21, 8W1, 8W4, 9W4, 9W9, 9W12, 9W14-15, 11W10, 11W12, 11W14, 11W16, 11W18
 enseignement élémentaire : R1
 équipement matériel : 1W15
 état civil : E1-39
 état de section : 1G2
 étranger : 4H2, 2I1, 5W5
 expropriation : 11W10, 11W12, 11W14
 expulsion locative : II1

F

fabrique d'église : P1
 facture : voir pièce comptable
 FANFARE DE BRESSOLLES : S10
 fiscalité : 2W31
 foire : 4F1
 forêt communale : 2N1, 6W2
 four : 5I1, 1M2
 fourniture scolaire : R1
France (Bressolles, Ain, France ; lieudit) :
 7W8

G

GAEC DU PONTET : 8W1
 garde nationale : 3H1

Genève (Suisse) : 2O1

Génissiat (Injoux-Génissiat, Ain, France) :
2O2

gestion du personnel : 2K1, 11W1

*Grandes Terres (Bressolles, Ain, France;
lieudit)* : 7W20

G.S.(Cit en 1924) : 1I1

Guerre 1914-1918 : 4H1, 1M2

Guerre 1939-1945 : 4H2-4

H

habitat insalubre : 5W6

*Hauts de Bressolles (Bressolles, Ain,
France; lotissement)* : 9W17

hpital psychiatrique : 3Q1

hpital : 3Q1

htel de ville : 1M1, 6W3-5, AI1-2

I

impt extraordinaire : 1G16-17

impt sur le revenu : 1G16-17

impts locaux : 1G16-17

inauguration : 2O1, 1W11, 6W6, 6W14,
9W16, 11W1

incendie : 3H2

INSEE : 5W2-4

inspection : 10W4

installation classe : 5I1, 8W1

installation sportive : 6W18-20

invalides de guerre : 4H1

inventaire : 3D1, 3F1, P1, 1W15, 5W10,
11W8

IRCANTEC : 2K1, 3W10, 3W12

J

jury d'assises : 3I1, 5W6

L

La Boisse (Ain, France) : 2O2

*La Lchre (Bressolles, Ain, France;
lieudit)* : 7W19, 7W27

*La Lchre (Bressolles, Ain, France;
quartier)* : 7W12

*La Plaine (Bressolles, Ain, France;
lieudit)* : 7W12

Labour (Bressolles, Ain, France; lieudit) :
7W12

lavoir : 1M2

*Le Bichon (Bressolles, Ain, France;
lieudit)* : 7W18, 7W27

*Le Bichon (Bressolles, Ain, France;
lotissement)* : 9W17

*Le Bichon (Bressolles, Ain, France;
lotissement)* : 9W17

Le Cottey (Ain, France; cours d'eau) : 1I1,
3O1

*Le creux du Paillot (Bressolles, Ain,
France; lotissement)* : T6

*Le Masson (Bressolles, Ain, France;
lotissement)* : T6

*Le Verfay (Bressolles, Ain, France;
lotissement)* : T6

Leyment (Ain, France) : 3H2

ligne de chemin de fer : 4H2, 2O1

liste d'émargement : 1K1

liste électorale : 1K1, 4W1

livre comptable : 1L4-6, S3, S14, S19,
S26, 2W16-19, 11W6

livre de paie : 3W3-4

logement : 1M1

lotissement : T6, 9W17

Lyon (Rhône, France) : 2O1-2, 3Q1, 7W31

M

mairie : voir hôtel de ville

maladie des animaux : 5I1, 8W5

maladie des végétaux : 3F1

manœuvre militaire : 2H7

mariage : GG1-7, E1-3, E12-19, E28-36,
E39, 5W2-3

matrice cadastrale : 1G3-9, 11-13

matrice d'imposition : 1G15

Méximieux (Ain, France) : 4F1

mobilisation : 1H5, 4H1, 4H2

*Montessuy (Bressolles, Ain, France) :
9W17*

*Montleul (Ain, France) : 4F1 4H2, 3Q1,
7W31*

monument aux morts : 1M2

N

naissance : GG1-7, E1-11, E28-36, E39,
5W2-3

Niévroz (Ain, France) : 1O2

O

ONF (Office national des forêt) : 6W2

OPAC : 9W16

Opération immobilière : 6W1, 6W3-4,
1W21-23

P

*Paillet (Bressolles, Ain, France; lieudit) :
7W27*

*Paillet (Bressolles, Ain, France; quartier) :
7W12*

passport : 2I1

pêche : 1I1

permis de construire : T2-5, 6W3, 9W18-
45

permis de lotir : T6, 9W17

permission de voirie : 1O3, 7W1

Pérourges (Ain, France) : 7W31

photographie : 4H1, 2I1, 5Q1, 1W6,
1W11, 1W13, 5W6, 6W13, 6W21-22,
7W17, 10W1, 10W6

pièce comptable : 3H2, 1I1, 1L7-8, 1M1-2,
2M1, 1O5, 1Q6, R1, S5, S21, 1W11,
1W15, 2W20-29, 5W9, 5W6, 6W3,
6W5-7, 6W9, 6W16, 6W20-22, 7W2-3,
7W14-15, 7W18, 7W24-26, 7W29,
8W4, 10W5, 11W1, 11W7, 11W19-20

Pires (Ain, France; bief) : 3O1

Pires (Ain, France; source) : 7W15

plan cadastral : 1G1, 1G10

plan d'occupation des sols : T1, 9W3-9

Plan local d'urbanisme : 9W10-14

plan : 1M1-2, 2M1, 2N1, 1O2, 1O6-9, 1O12, 2O1-2, 3O1, S22, T6, 5W9, 6W2, 6W5, 6W9, 6W18, 6W21-22, 7W1-4, 7W7-15, 7W17, 8W1, 9W17, 11W18, 11W20, 11W22-23

poids-et-mesures : 3G1

police municipale : 5W6

Pomaret (Ain, France; torrent) : 3O1

pont : 1O2, 3O1

population : 1F1

Pré Juillard (Bressolles, Ain, France; lieudit) : 7W27

Pré Juillard (Bressolles, Ain, France; lotissement) : T6

préparation budgétaire : 2W15

presbytère : 2M1

prisonnier de guerre : 4H2

puits : 3N1

pupille de la Nation : R1

R

RAFP : 3W11-12

rationnement : 4H3-4

ravitaillement : 3F1, 4H1, 4H3-4

recensement de population : 1F1, 5W4

recensement : 3F1, 2H1-5, 4H1

recrutement militaire : 1H1-3, 1H5, 3H2

réfugié de guerre : 4H1-2

REGIMENT DE ZOUAVES(cité en 1916) : 4H1

registre d'état civil : E1-36, 5W1

registre des arrêtés : 2D1

registre des délibérations : 1D1-9, 1Q1-2, S11-12, S18, 1W1-3

registre du courrier : 2D3-4

registre paroissial : GG1-7

regroupement de communes : 10W4

rémunération : 2K1

réquisitions militaires : 4H1, 4H2

restauration scolaire : 6W14-16, 10W4

retraité : 5Q6

révision des listes électorales : 1K2, 4W2

Rhône (France; cours d'eau) : 1O2

rôle des eaux : 7W16

Route départementale n° 84 (Ain, France) : 7W2, 11W19

S

Saint-Dié (Vosges, France) : 4H1

Saint-Vulbas (Ain, France) : 2O2

salle polyvalente : 6W6-7

sapeur pompier : 3H2, 5W9

SARL GEORGE UTZ : 8W1

SAS ROSE : 8W1

SAS TECHNIFRET : 8W1

schéma directeur : T1, 9W1-2

sécurité des bâtiments : 6W17

SEMCODA : 6W4

Séparation des Eglises et de l'Etat : P1

SIEA(Syndicat intercommunal d'électricité de l'Ain) : 7W24-25

sinistre : 4H1, 2Q1, 1W14

SOCIETE COOPERATIVE DES PRODUCTEURS DE LAIT DE BRESSOLLES : S11-15

SOCIETE DE SECOURS MUTUELS DE BRESSOLLES : S1-5

SOU DES ECOLES : S17

station d'épuration : 7W17, 7W19

station de pompage : 2O2, 7W14

statistique : 3F1

statut : S4, S6-8, S13, S16-17, 10W5, 11W1

statut : S4, S6-8, S13, S16-17, 10W5, 11W1

structure communale d'aide sociale : 1Q1-6, 10W1-3

SYNDICAT A VOCATION MULTIPLE DU CANTON DE MONTLUEL : 1W12

SYNDICAT AGRICOLE DE BRESSOLLES : S9

SYNDICAT DE CYLINDRAGE DE LA SUBDIVISION DE MEXIMIEUX : 1O5

SYNDICAT DES AGRICULTEURS ET VIGNERONS DE BRESSOLLES : S6

SYNDICAT DES CULTIVATEURS DE BRESSOLLES : S8

SYNDICAT DES PROPRIETAIRES DE BRESSOLLES : S7

SYNDICAT INTERCOMMUNAL DE VOIRIE DE LA SUBDIVISION DE MONTLUEL : 1O5

SYNDICAT INTERCOMMUNAL DES 2B : 11W1-23

T

table décennale : E37

taxe sur les chiens : 2L1

télécommunications : 2O2, 7W29

télégramme : 4H1

Terres Porchet (Bressolles, Ain, France; lieudit) : 7W20

Terres Porchet (Bressolles, Ain, France; lotissement) : 9W17

testament : II1, 1Q5, 3Q1

Thil (Ain, France) : 7W15

Toulon (Var, France) : 4H2

traitement des déchets : 8W3-4

traitement des eaux usées : 1O11-14, 7W17-21

transport de corps : E39, 5W2-3

transport en commun : 7W31

transport scolaire : R1, 10W4

TRIBUNAL DE GRANDE INSTANCE DE BOURG-EN-BRESSE : E39

TURGE, PIERRE(Cité en 1940) : 4H2

U

URSSAF : 2K1, S20, 3W10, 3W12

V

vaccination : 5I1, 8W5

Valençot (Ain, France; source) : 7W15

Vallon du Paillot (Bressolles, Ain, France; lieudit) : 7W22-23

Vers l'église (Bressolles, Ain, France ; lieudit) : 7W8

Villars-les-Dombes (Ain, France) : 4F1

vin : 3F3-5, 5W11

viticulture : 3F3-5, 5W11

Voie communal n° 4 dite du Bichon (Bressolles, Ain, France) : 1O2

Voie communale n° 14 (Bressolles, Ain, France) : 7W2

Voie communale n° 5 (Bressolles, Ain, France) : 7W2

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

Voie communale n° 8 (Bressolles, Ain, France) : 1O2, 7W2

voie communale : 1O1-5, 7W1-6, AI3

Z

zone d'aménagement : 9W17

zone d'activités : 11W9-18

Table des illustrations

Figure 1 - Lettre de l'Adjudant P.T. du dépôt colonial n° 159 de Toulon (1940), 4H2.....	28
Figure 2 - Plan de la mairie et de l'école des garçons (1861), 1M1	36
Figure 3 - Plan de l'église (1898), 2M1	37
Figure 4 - Plan du bois communal du Bonnet (1854), 2N1.....	38
Figure 5 - Tuberculeux : collection de timbres [1929-1938], 5Q5.....	44
Figure 6 - Emblème du jumelage, [1995], 1W11.....	52

Table des matières

Introduction	3
Cadre de classement.....	8
Archives anciennes	11
Série GG Cultes, instruction publique, assistance publique	12
Série II Documents divers.....	13
Archives modernes	14
Série D Administration générale.....	15
Série E État civil.....	17
Série F Population, économie, statistiques.....	19
Série G Contributions, administrations financières	21
Série H Affaires militaires	24
Série I Police, hygiène publique, justice.....	29
Série K Élections, personnel municipal	31
Série L Finances communales	33
Série M Édifices communaux, établissements publics	34
Série N Biens communaux, terres, bois, eaux	38
Série O Travaux publics, voirie, moyens de transport, régime des eaux.....	39
Série P Culte.....	42
Série Q Assistance et prévoyance	43
Série R Instruction publique, sciences, lettres et arts	46
Série S Divers	47
Série T Urbanisme	49
Archives contemporaines	50
1 W Administration communale	51
2 W Finances communales	53
3 W Personnel communal	55
4 W Élections.....	57

5 W	État civil, population, police, agriculture	58
6 W	Bâtiments et biens communaux	61
7 W	Travaux, voirie, réseaux, communications.....	65
8 W	Santé, environnement.....	70
9 W	Urbanisme.....	72
10 W	Action sociale, enseignement, sports, loisirs, culture.....	75
AI	Archives intermédiaires	77
 Autres fonds.....		78
11 W	Syndicat intercommunal des 2B.....	79
 Annexes		82
Index	83	
Table des illustrations		92
Table des matières		93