

Département de l'Ain
Commune de Pugieu

Inventaire des archives

1790 – 2016

Réalisé par Jordi Rubió (mars 2017), mis à jour par Blandine Corna (septembre 2017) et Ségolène Bérard (2020)

Service Archives du Centre de gestion de l'Ain

Centre de gestion de la FPT de l'Ain

145, chemin de Bellevue 01960 Péronnas

Service Archives

Tél. : 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

Illustration de la page de garde : Archives départementales 5Fi 316/005 - vallée de Furans près de Pugieu

Présentation de la commune

Depuis le 1^{er} janvier 2017, la commune de Pugieu est fusionnée avec la commune de Chazey-Bons pour former la commune nouvelle de « Chazey-Bons » (arrêté préfectoral du 30 juin 2016).

Le chef-lieu est situé dans l'ancienne commune de Chazey-Bons où l'ensemble des archives a été rassemblée. Toutefois, elle conserve un statut de « commune déléguée », notamment en matière d'état civil.

Plusieurs figures se détachent de l'histoire de Pugieu :

- ❖ **Colonel Marie-Frédéric Brillat-Savarin** (1768-1836). Colonel, il prit une part active à la plupart des campagnes napoléoniennes en Italie, Espagne, Allemagne, Egypte, Prusse et France avant de prendre sa retraite dans sa maison du bourg. Il était le frère de Jean-Athelme Brillat-Savarin, le magistrat gastronome habitant Vieu-en-Valromey.
- ❖ **Colonel François Joseph Hector Brillat-Savarin** (1877-1969). Officier militaire décoré de la Légion d'honneur.

Contenu et structure du fonds

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

Importance matérielle

Le fonds classé représente 10,39 ml répartis comme suit¹ :

- 2,39 ml d'archives anciennes (antérieures à 1790) et modernes (1790-1982) ;
- 7,2 ml d'archives contemporaines (postérieures à 1982) ;

¹ Le métrage linéaire classé relevé dans l'inventaire de mars 2017 est imprécis et mentionne 14 ml (il est probable que l'archiviste se soit basé uniquement sur le métrage linéaire du devis qui mentionne 18 ml à traiter, auquel il a ôté les 4 ml d'archives éliminées.).

- 0,8 ml d'archives intermédiaires.

Fonds ancien

Le fonds ancien de la commune est constitué uniquement des registres paroissiaux (GG1-4, 1720-1792).

Fonds moderne

Quelques pièces éparses ont été retrouvées pour la période moderne.

En dehors de l'état civil, bien conservé, dans les archives nous pouvons trouver les délibérations du conseil municipal depuis 1808 ainsi que les recensements de population depuis 1901, les matrices cadastrales depuis 1840 et le registre des délibérations du bureau d'aide sociale à partir de 1933.

Fonds contemporain

Les archives contemporaines semblent plus complètes et portent surtout sur les documents d'urbanisme et de travaux ainsi que sur l'administration générale et financière de la commune.

Méthodologie et historique de classement

Méthodologie de classement

Les archives communales anciennes et modernes sont classées suivant le règlement de 1926. Le fonds ancien regroupe les documents antérieurs à 1790 et le fonds moderne comprend les documents de 1790 à 1982. Afin de simplifier le classement et compte tenu du volume conservé, l'archiviste a choisi de baser le classement et la cotation des archives modernes selon les séries sans tenir compte des sous-séries.

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.

Historique de classement

Les archives de l'ancienne commune de Pugieu ont été partiellement détruites lors de la restauration de la mairie, en 2005. De ce fait, la plupart des archives historiques ont disparu.

Le 1^{er} janvier 2017, du fait de sa fusion avec la commune de Chazey-Bons, les archives ont été transférées dans la mairie du chef-lieu de la nouvelle commune, à Chazey-Bons.

En mars 2017, une intervention du Centre de gestion est programmée pour le classement du fonds communal. Au cours de cette opération, 4 mètres linéaires (ml) de documents sont éliminés et 10,76 ml conservés. Le bordereau d'élimination dressé en triple exemplaire est conservé par la commune, le Centre de gestion et les Archives départementales. Lors de la mise à jour effectuée par le Centre de gestion de l'Ain en septembre 2017, 0,75 ml d'archives ont également été éliminés.

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

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

La 4^{ème} partie regroupe les archives intermédiaires.

La 5^{ème} 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.

Conditions d'accès et d'utilisation

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

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

Réglementation des archives

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

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

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

Archives départementales avant toute destruction de document, excepté pour la documentation.

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

Liste des maires⁴

Pierre Barbe Cullet, né en 1754, avocat et agent municipal (ans IV-V)
 Vincent Devoisin, né en 1764, laboureur et agent municipal (ans V-VI)
 Augustin Pierron, né en 1732, agent municipal (an VI-1800)⁵
 Pierre Barbe Cullet, né en 1754, avocat et agent municipal (1800-1819 ; démissionnaire)
 Hyppolite Cullet, né en 1787, greffier de la justice de paix (1819-1822 ; démissionnaire)
 Joseph Brevard, né en 1778 (1822-1831)⁶
 Hugues Landot, né en 1773, cultivateur (1831-1841 ; décédé)
 Paul Reynaud, né en 1779, cultivateur (1841-1848)
 François Eugène Neyrod, né en 1817, cultivateur (1848-1852)
 Esprit Devoisin, né en 1787, cultivateur (1852-1860)
 Anthelme Degrange (1860-1862 ; décédé)
 Anthelme Gros, né en 1806, cultivateur (1862-1871)
 Anthelme Jantet, né en 1834 (1871-1874 ; décédé)
 Joseph Hector Brillat-Savarin, né en 1804, neveu du gastronome Jean Anthelme Brillat-Savarin et juge de paix (1874-1878)
 Gabriel Montjouvent, né en 1843, cultivayeur (1878-1892)
 Anthelme Brillat-Savarin, né en 1849, petit-neveu du gastronome Jean Anthelme Brillat-Savarin (1892-1917 ; décédé)
 Marius Anthelme Jantet, né en 1865, cultivateur (1919-1925)
 Jean Ravet (1925-1929)
 Louis Granju (1929-1935)
 Henri Jantet, né en 1867, professeur des collèges puis principal (1935-1944)
 Marius Jantet, né en 1895, président du comité local de libération (1944-1974)
 Louis Mermet, né en 1928, agriculteur (1974-2001)
 Jacques Ruat, né en 1948, ingénieur DDE⁷ (2001-2011)

⁴ Liste établie d'après les dossiers d'élection, les registres des délibérations et le *Dictionnaire des hommes et femmes politiques de l'Ain de 1789 à 2011* par Dominique Saint-Pierre, 2^e édition, 2011.

⁵ Il est élu maire provisoire en l'an VIII (1800).

⁶ Il sera nommé maire d'Andert-et-Condon en 1831 mais démissionnera en 1838.

René Guigard (2011-2016)

Alain Philippe (2014-2016) puis maire délégué de Pugieu depuis 2017

Sources complémentaires

Archives départementales de l'Ain

❖ Série O Administration communale

Archives des communes limitrophes

Andert-et-Condon

Chazey-Bons : Carine Renoux, Jean-Charles Mercier, Adeline Chanellière et Blandine Corna, *Inventaire des archives (1676-2017)*, 2001-2010, 2012, 2015 et 2017

Cheignieu-la-Balme : Jérôme Dupasquier, *Inventaire des archives*, 1996

Contrevoz

Cuzieu

Virieu-le-Grand

⁷ Direction départementale de l'équipement.

Cadre de classement

Archives anciennes (antérieures à 1790)

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

Archives modernes (1790-1982)

Série A	Lois et actes du pouvoir central
Série B	Actes de l'administration départementale
Série D	Administration générale de la commune
Série E	État civil
Série F	Population, économie, statistiques
Série G	Contributions, administrations financières
Série H	Affaires militaires
Série I	Police, hygiène publique, justice
Série K	Élections, personnel municipal
	Élections..... 1 K
	Personnel municipal..... 2 K
Série I	Finances communales
Série M	Édifices communaux, établissements publics
Série N	Biens communaux, terres, bois, eaux
Série O	Travaux publics, voirie, moyens de transport, régime des eaux

Série P	Culte
Série Q	Assistance et prévoyance
Série R	Instruction publique, sciences, lettres et arts
Série S	Divers
Série T	Urbanisme

Archives contemporaines (postérieures à 1983)

1 W	Administration communale <i>Conseil municipal et actes du maire</i> <i>Actes administratifs de la commune</i> <i>Administration générale de la commune</i>
2 W	Finances communales <i>Budgets et comptes</i> <i>Fiscalité</i>
3 W	Personnel communal <i>Gestion individuelle</i> <i>Rémunération</i> <i>Cotisations et charges sociales</i> <i>Gestion collective</i>
4 W	Élections <i>Élections politiques</i> <i>Élections professionnelles</i>
5 W	État civil, services à la population <i>État civil</i> <i>Services à la population</i> <i>Police du maire</i> <i>Agriculture</i>
6 W	Bâtiments et biens communaux <i>Bâtiments communaux</i> <i>Biens communaux</i>
7 W	Travaux, voirie, réseaux, communications <i>Voirie</i> <i>Eau et assainissement</i> <i>Électricité, télécommunications, transport</i> <i>Aménagement des eaux</i>
8 W	Urbanisme <i>Planification urbaine</i> <i>Protection civile et de l'environnement</i> <i>Autorisations d'urbanisme</i>
9 W	Action sociale, enseignement, sports, loisirs, culture

Archives intermédiaires

AI Archives intermédiaires

Archives anciennes

(antérieures à 1790)

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

GG1-4 Registres des baptêmes, mariages et sépultures.

1720-1792

Registres conservés dans l'ancienne mairie de Pugieu.

GG1 1720-1740

GG2 1740-1760

GG3 1760-1774

GG4 1774-1792

Archives modernes

(1790-1982)

Série D Administration générale

Conseil municipal

- D1-7** Registres des délibérations. 1818-1988
À restaurer
- | | |
|-----------|--|
| D1 | 1818 (15 mai) – 1855 (14 août) |
| D2 | 1855 (16 septembre) – 1885 (15 décembre) |
| D3 | 1886 (22 août) – 1908 (15 juillet) |
| D4 | 1908 (29 août) – 1925 (28 mai) |
| D5 | 1925 (22 juillet) – 1942 (10 septembre) |
| D6 | 1942 (25 août) – 1957 (25 janvier) |
| D7 | 1957 (22 février) – 1988 (24 septembre) |
- D8** Registre des procès-verbaux des réunions (1959, 15 mars – 2001, 21 novembre). 1959-2001
- D9** Extraits des registres des délibérations et des arrêtés du maire. 1925-1947

Administration générale de la commune

- D10** Registre des arrêtés du maire. 1869-1886
- D11** Associations et patrimoine. 1885-1968
- Associations : listes des membres des conseils d'administration, statuts, courriers (1885-1962).
 Caisse d'assurances mutuelles agricoles de Pugieu.
 Société scolaire de secours mutuels et de retraites.
 Union des sociétés de secours mutuels de l'Ain.
 Note historique sur le nom de « Pugieu » (1968).

Série E État civil

L'ensemble des registres d'état civil est conservé dans l'ancienne mairie de Pugieu.

E1-6	Registres des naissances.	1793-1982
	E1 1793-1812	
	E2 1803-1852	
	E3 1833-1858	
	E4 1859-1876	
	E5 1887-1906	
	E6 1907-1930	
E7-14	Registres des mariages.	1793-1982
	<i>Les registres E7 et E8 devraient en constituer un seul. Les pages ont été mal reliées et les années ne se suivent pas.</i>	
	E7* 1793-1812	
	E8* 1793-an 12	
	E9 1813-1932	
	E10 1833-1858	
	E11 1859-1876	
	E12 1877-1886	
	E13 1887-1906	
	E14 1907-1930	
E15-21	Registres des décès.	1793-1982
	E15 1793-1812	
	E16 1813-1832	
	E17 1833-1858	
	E18 1859-1876	
	E19 1877-1886	
	E20 1887-1906	
	E21 1907-1930	
E22	Registre des naissances, mariages et décès.	1931-1948
E23-25	Registres d'état civil.	1949-1962
	E23 Naissances	
	E24 Mariages	
	E25 Décès	

E26-27	Registre des naissances, mariages et décès.	1963-1972
	E26 1963-1972	
	E27 1973-1982	
E28-29	Tables décennales.	1802-1952
	<i>Le registre E28 contient des feuillets détachés.</i>	
	E28 1802-1912	
	E29 1943-1952	
E30	Pièces annexes : publications et promesses de mariages.	1919-1921

Série F Population, économie, statistiques

Population

F1	Recensement de la population : listes nominatives (1901-1906, 1911, 1921, 1931, 1954, 1962, 1975, 1982).	1901-1982
	<i>En 2005 les listes de recensement ont été empruntées aux Archives départementales pour procéder à leur numérisation. Le bordereau de restitution fait preuve qu'en octobre 2006 les listes des années 1896 et 1926 avaient été restituées également (!). Celles-ci sont inexistantes aujourd'hui dans le fonds communal.</i>	

Économie, agriculture et forêts

F2	Économie, agriculture et forêts.	1945-1999
	Meublés de tourisme : déclarations (1966). Inventaire communal (1956-1980). Chasse, droits de chasse : amodiation, délibérations (1945-1981) ; permis de chasse : registre d'inscription (1969-1999). Déclarations de stock et de récolte de vin (1971-1981). Installations classées, élevage de salmonidés : enquête publique (1977). Installations classées et carrière (1966-1984). Exploitations agricoles : liste récapitulative (1968). Céréaliculture : déclarations de récolte de blé (1968-1976). Bois, affouage : demandes et autorisations délivrées (1949-1982).	

Série G Contributions, administrations financières

Cadastre

Cadastre napoléonien⁸

G1	Registre des états de sections des propriétés bâties et non bâties.	s.d.
G2-3	Matrices cadastrales des propriétés bâties et non-bâties.	1840-1878
G2	Folios 1 à 350	
G3	Folios 351 à 759	
G4-5	Matrices cadastrales des propriétés bâties.	1911-1960
G4	1882-1910	
G5	1911-1960	

Cadastre révisé⁹

G6	Plan cadastral.	1961
G7	Registre des états de section.	1961-1973
G8-9	Matrices cadastrales des propriétés non-bâties.	1925-1959
G8	Folios 1 à 488	
G9	Folios 489 à 636	
G10	Matrice cadastrale des propriétés bâties et non-bâties.	1961-1973

⁸ L'état de section est absent.

⁹ L'atlas cadastral révisé est lacunaire.

Contributions directes

- G11** Contribution foncière des propriétés bâties, taxe d'enlèvement des ordures ménagères et taxe de déversement à l'égout, contribution foncière des propriétés non bâties, taxe des biens de mainmorte, contribution mobilière et taxe d'habitation d'après la valeur locative des locaux d'habitation, contribution des patentes et taxe sur la valeur locative des locaux servant à l'exercice d'une profession, taxe sur les chevaux, mules, mulets et voitures, taxe sur les gardes-chasse, taxe sur les chiens, taxe sur les domestiques attachés à la personne, précepteurs, préceptrices et gouvernantes et taxe sur les instruments de musique à clavier, taxe des prestations, taxe des poids et mesures, taxe d'habitation : copies de la matrice générale.
- 1936-1981

Série H Affaires militaires

- H1** Recensement militaire : listes nominatives.
- 1974-1982
- H2** Réquisitions militaires. – Armes à feu : déclarations (1935), registre des armes déposées en mairie, autorisations et ordres de réquisition (1940-1942).
- 1935-1942
- H3-4** Sapeurs-pompiers.
- 1882-1976
- H3** Conseil d'administration de la société de secours mutuels des sapeurs pompiers de Pugieu (1882-1959).
- H4** Organisation et fonctionnement, équipement, cotisations retraites, médailles d'honneur, élections au conseil supérieur des sapeurs-pompiers, nominations (1922-1976).

Série I Police, hygiène publique, justice

Police locale et générale

- I1** Cartes d'identité, étrangers, réfugiés politiques. 1937-1989
 Étrangers : cahiers d'enregistrement des dossiers de demandes de carte d'identité (1937-1947) et de visas d'arrivée et de départ (1939-1976), récépissé de demande de carte d'identité, courrier (1961-1964), état annuel des étrangers (1968).
 Réfugiés : état nominatif, ravitaillement et aides diverses [1947].
 Carte nationale d'identité et changements de résidence : registre (1943-1955, 1956-1989).
 Débits de boissons et licence IV : déclarations (1947-1980).
 Protection civile / inventaire des bâtiments de la commune (1968).
- I2** Hygiène publique. – Vaccinations : listes nominatives des enfants vaccinés. 1933-1982
 Vaccinations antidiphthérique et antitétanique (1933-1965).
 Vaccination antipoliomyélitique (1960-1979).
 Vaccination antivariolique (1943-1982).

Série K Élections, personnel municipal

1 K Élections

Élections politiques et socioprofessionnelles.

- 1K1** Opérations de vote : procès-verbaux d'élection, listes des candidats, délégation de mandat. 1952-1982
 Élections politiques (1956-1981).
 Conseil d'arrondissement (1956-1962).
 Referendum (1958-1972).
 Européennes (1979).
 Présidentielles (1965-1981).
 Sénatoriales (1962-1980).
 Législatives (1967-1981).
 Cantonales (1967-1979).

Municipales : procès-verbaux d'élection, feuilles de dépouillement, listes municipales, procès-verbaux d'installation du conseil municipal, tableaux des conseillers municipaux (1959-1977).
 Élections socioprofessionnelles (1950-1982).
 Prudhommales : déclarations nominatives des employeurs et salariés (1979-1982).
 Tribunal et chambre de commerce : listes électorales (1955-1982).
 Chambre départementale d'agriculture : procès-verbaux d'élection, listes d'émargement, listes électorales (1959-1982).
 Chambre des métiers : listes électorales, révision des listes électorales (1952-1980).
 Tribunaux paritaires des baux ruraux : listes électorales, procès-verbaux d'élection, tableaux rectificatifs (1950-1978).
 Centre régional de la propriété forestière : listes électorales, demandes d'inscription (1966-1972).

2 K Personnel municipal

- 2K1** Personnel communal. – Gestion individuelle : dossiers individuels (1891-1982). Cotisations et charges sociales. – Déclarations annuelles des données sociales (1973-1982) ; CNRACL : déclarations et états mensuels et trimestriels (1975-1982) ; IRCANTEC : état annuel (1982). Distinctions honorifiques. – Médaille d'honneur départementale et communale attribué à l'adjoint au maire (1982).
- 1891-1982

Série L Finances communales

Budgets et comptes, comptabilité

- L1** Budgets et comptes. – Budgets primitifs, budgets supplémentaires, comptes administratifs, comptes de gestion, balances générales des comptes.
- 1960-1978
- Budget principal : budgets primitifs (1960-1978), comptes administratifs (1961-1978).
 Budget annexe Eau et assainissement (1970).
 Budgets du Bureau d'aide sociale (1960-1978).

Revenus et charges de la commune

- L2** Dette publique. – Emprunts : contrats.
- 1894-1974

Série M Édifices communaux, établissements publics

- M1** Édifices publics, de culte et scolaires. 1862-1978
- Chapelle de Pugieu, réparations : souscription des habitants, état estimatif des travaux, délibérations, extrait de l'acte de vente, courrier (1862-1865) ; réparations : devis, factures, croquis (1960).
 École, réparations : *contient des plans* (1937-1938) ; réfection (1960).
 Cimetière, aménagement d'un nouveau cimetière et emprunts (1942-1947) ; aménagement de l'ancien cimetière (1960).
 Mairie, réparations (1975-1976).
 Bâtiments communaux et chapelle, réfection des toitures (1978).
 Logement d'habitation, création (1975-1977).

Série N Biens communaux, terres, bois, eaux

Biens communaux

- N1** Terrains communaux. – Acquisition, vente, échange : promesses de vente, actes notariés, procès-verbaux de bornage du champ de foire, procès-verbaux descriptifs et estimatifs, plans, déclaration d'utilité publique, quittances, correspondance. 1963-1980

Propriétés et droits divers

- N2** Cimetière. – Gestion des concessions funéraires : cahier à souche, délibérations, tarifs, concessions, cahier d'enregistrement des demandes de concession. 1945-2015

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

Travaux publics, voirie, égouts, eau potable

- 01** Communications. 1906-1984
- SNCF, cars, aliénation d'immeubles, suppression de la ligne Virieu-le-Grand – Saint-André-le-Gaz, suppression de la route par car Grand-Abergement – Belley – Lyon : courrier, plans (1911-1974).
 Câble de grande distance Ambérieu-Chambéry-Bellegarde : plans, bulletin d'achèvement de travaux (1954).
 Cabine téléphonique (1906-1984).
 Télégraphe (1937).
 Éclairage public, entretien (1952-1979).
 Ligne électrique Tenay-Serrières : projet d'exécution (1962).
- 02** Rivières du Furans et de l'Arène. – Entretien, curage et construction d'un barrage d'irrigation et d'un canal de déviation (1873-1961). Syndicat intercommunal d'aménagement et d'entretien du Furans et de l'Arène. – Aménagement et rectification du cours des rivières : dossier d'enquête publique (1964-1965). 1873-1965
- 03** Voirie communale et départementale. – Classement et déclassement des chemins, aménagement et entretien, permissions de voirie. 1885-1989
- Permissions de voirie (1937-1981).
 Chemin vicinal ordinaire n°5, rectification (1885-1893).
 Chemin vicinal ordinaire n°1, rectification (1893).
 Chemin rural lieudit « le Turc », aliénation (1905).
 Place publique, établissement (1923) ; aménagement (1947).
 Chemin rural de la Gravière, élargissement (1934).
 Chemin rural de Chavillieu, contentieux (1935-1936) ; aliénation (1970).
 Chemin rural non reconnu de Planaize, cession gratuite de terrains (1952).
 Chemin départemental n°31, déclassement des sections abandonnées (1953).
 Chemin départemental n°32, alignement à Chavillieu (1954) ; élargissement (1974).
 Chemin rural de la Combe, remise en état et élargissement (1957).
 Classement dans la voirie communale de chemins ruraux (1964).
 Voie communale n°1 dit de la Tevenette, redressement (1966).
 Déplacement d'un chemin rural avec aliénation de l'ancienne emprise : *contient des actes notariés* (1979-1989).
 Chemin de Cizieu, mur de soutènement (1980).
 Route nationale n°504, rectification du virage du Martinet (1982).
 Chavillieu, voie communale n°12 (1982).

Série P Cultes

- P1** Culte catholique. – Hameau de Gevrin : décret d'affectation du hameau à l'église d'Andert-et-Condon. 1857

Série Q Assistance et prévoyance

- Q1** Bureau d'aide sociale : registre des délibérations de la commission administrative. 1933-1991
- Q2** Chômage. – Fonctionnement : liste d'inscrits de la commune, cartes semestrielles d'inscriptions au service de main-d'œuvre, décisions d'octroi des aides aux travailleurs privés d'emploi, rapports avec l'agence nationale pour l'emploi (ANPE). 1963-1985

Série R Enseignement

- R1** École publique de Pugieu. – Fermeture. 1967-1978

Série T Urbanisme

- T1-2** Permis de construire et certificats d'urbanisme. 1962-1993
- T1** Cahiers d'enregistrement des autorisations d'urbanisme (1968-1993).
Certificats d'urbanisme (1977-1982).

Permis de construire (1962-1981).

T2 Permis de construire (1981-1982).

T3 Aménagement du territoire : étude analytique de Pugieu établie par la
Direction départementale de l'équipement.

1978-1979

Archives contemporaines

(postérieures à 1982)

1 W Administration communale

Conseil municipal et actes du maire

- 1W1-5** Registres des délibérations. 1993-2014
- 1W1** 1989 (25 mars) – 1997 (10 octobre)
 - 1W2** 1997 (6 décembre) – 2002 (7 juin)
 - 1W3** 2002 (7 juin) – 2008 (16 décembre)
 - 1W4** 2009 (6 février) - 2016 (25 novembre).
- 1W5** Registre des comptes rendus de réunion (2015, 6 mars - 2016, 25 novembre). 2015-2016
- 1W6-7** Extraits des registres des délibérations 1997-2016
- 1W6** 2001 (juin) - 2006 (octobre) ; 1997 (janvier) - 2011 (novembre)
 - 1W7** 2012 (avril) - 2016 (novembre)
- 1W8** Séances : convocations, pouvoirs, commissions et félicitations suite aux élections. 2004-2016

Actes administratifs de la commune

- 1W9** Registre des arrêtés du maire (1984, 25 septembre - 2015, 13 mars). 1984-2015
- 1W10** Courrier. – Enregistrement : registres du courrier arrivé et départ. 1990-2016
- Il y a trois registres.*

Administration générale de la commune

- 1W11** Information municipale, administration générale. 1998-2018
- Bulletins municipaux et informations municipales (2014-2016).
 - Répartitions des frais de cantonnier (2010-2016).
 - Utilisation de matériels : conventions d'utilisation et d'achat de matériel (1998-2004).

Convention de répartition des frais de formation : conventions, avenant, attestations de présence (2011).

Service intercommunal de voirie, mise en commun de l'agent et d matériel : assurance, comptes rendus de déneigement, factures (2010-2012).

Contrats résiliés par la commune nouvelle : contrats, délibérations, correspondance (2014-2018).

Télétransmission des actes : convention (2012).

- 1W12** Associations locales. – Société de chasse, organisation et fonctionnement.
1992-2012

Contentieux et assurances

- 1W13** Polices d'assurance : contrats d'adhésion, avenants, délibérations, correspondance. Sinistres : procès-verbaux de constat, délibérations, factures (2002-2015). Plaintes et demandes des administrés (1992-2016).
1992-2016

Intercommunalité

- 1W14** Communauté de communes Bugey-Sud. – Organisation et fonctionnement : arrêté préfectoral, délibérations ; gestion de la voirie communale de Pugieu : questionnaire sur l'entretien et la restauration du lit et des berges des cours d'eau, convention de mise à disposition de services entre la commune de Pugieu et la communauté de communes, tableaux de suivi mensuels des heures affectées à la voirie de compétence communautaire effectuées par l'agent communal.
2013-2016

2 W Finances communales

Budgets et comptes

Classement chronologique par exercice comptable.

2W1-9 Budgets primitifs, comptes administratifs, comptes de gestion, décisions modificatives, contrôle et jugements de la Chambre régionale des comptes, arrêtés de décharge définitive sur la gestion comptable, grand livre comptable, bordereaux de titres et de mandats, factures.

1997-2016

Les bordereaux de titres de mandats et les factures ont été conservées pour la période 2007-2016 et classés dans la série AI. Les bordereaux et factures de 2002 ont été conservés à titre d'échantillon (2W3). À partir de 2009 il manque le compte de gestion.

2W1	1997-1999
2W2	2000-2001
2W3	2002
2W4	2003-2004
2W5	2005-2006
2W6	2007-2008
2W7	2009-2012
2W8	2013-2015
2W9	2016

Fiscalité

2W10 Impôts et taxes.

1991-2016

Évaluations foncières : bordereaux de transmission des listes 41, procès-verbaux de la commission communale des impôts directs, tableaux de fixation du classement et des coefficients (1991-2016).

Cadastré, implantation d'un système d'information géographique : déclaration CNIL¹⁰, arrêté, courriers, notes de presse (2004).

Fiscalité directe locale : rôles (2009-2016).

États fournis par les services fiscaux (2003-2014).

Location de salles (2010-2016).

Redevance EDF (2003).

FCTVA (2010-2016).

France Télécom, droit de passage (1998-2010).

Panneaux publicitaires (2004-2010).

Amortissement (budget eau, 2002-216).

¹⁰ Commission nationale de l'informatique et des libertés.

3 W Personnel communal

Gestion individuelle

- 3W1** Agents partis et élus. – Dossiers individuels : arrêtés municipaux, contrats de travail, fiches de notation, accidents et arrêts de travail, formation professionnelle, carrière, démission, retraite, coupure de presse, hommage, distinction honorifique, pièces annexes, correspondance. Tableau des emplois permanents, convention de médecine préventive, délibérations sur le temps de travail.
- 1969-2004

Rémunération

- 3W2** Rémunération du personnel : livres de paie.
- 2000-2016
- 3W3-4** Rémunération du personnel et indemnisation des élus et du trésorier : carnets de bulletins de salaires, bulletins de salaire.
- 1999-2015
- 3W3** 1999-2015
3W4 1999-2016

Cotisations et charges sociales

- 3W5-6** Cotisations et charges sociales.
- 1983-2016
- 3W5** DADS, IRCANTEC, CNRACL, CDG, MNT, Supplément familial (1983-2016).
 DADS : déclarations annuelles de données sociales (1983-2000).
 IRCANTEC : déclarations et états de charges annuels (2006-2016).
 CNRACL : déclarations annuelles, états annuels (2007-2015).
 CDG : déclarations et états annuels des cotisations (2007-2016).
 MNT : déclarations et états annuels des cotisations (2007-2016).
 Supplément familial : déclarations (2007-2014).
- 3W6** DADS, URSSAF et contribution solidarité (1999-2015).
 DADS : déclarations annuelles de données sociales (2001-2016).
 URSSAF (1999-2015).
 Contribution solidarité 1% (2005-2016).

Gestion collective

3W7

Gestion collective du personnel.

1997-2015

Prévoyance statutaire : contrat Gras Savoie (2012-2015).

Centre de gestion de l'Ain, service médecine du travail (2012-2014).

Recensement des effectifs : questionnaires d'enquête statistique (1997-2004).

4 W Élections

Élections politiques

- 4W1** Listes générales des électeurs, listes complémentaires (1983-2016). Révision des listes électorales : tableaux de rectification et registre de la commission administrative de révision des listes électorales (2013-2016).
1983-2016
- 4W2** Opérations de vote : procès-verbaux d'élection, procès-verbaux d'installation du Conseil municipal, tableaux des conseillers, organisation du bureau de vote, délégués et assesseurs, création de postes d'adjoints au maire, décès et démission d'élus municipaux, listes des candidats, listes municipales, délibérations, procurations, transmission des résultats, listes des cartes non retirées, coupure de presse, instructions et circulaires.
1983-2015
- Referendum (1988, 1992, 2000, 2005).
Européennes (1984, 1989, 1994, 1999, 2004, 2009, 2014¹¹).
Présidentielles (1988, 1995, 2002, 2007, 2012).
Législatives (1988, 1993, 1997, 2002, 2007, 2012).
Sénatoriales (1989, 1998, 2008, 2014).
Régionales (1992, 1998, 2004, 2010, 2015).
Cantoniales (1985, 1992, 1998, 2004, 2011).
Départementales (2015).
Municipales et conseillers communautaires (1983, 1989, 1995, 2001, 2008, 2014)¹².

Élections professionnelles

- 4W3** Élections socioprofessionnelles.
1983-2010
- Prudhommales : listes électorales, déclarations nominatives des employeurs et des salariés (1987-2008).
Chambre départementale d'Agriculture : procès-verbaux d'élection, listes électorales, listes d'émargement, organisation du bureau de vote (1983-1994).
Chambre de commerce et d'industrie : listes électorales (1985-2000).
Chambre des métiers : listes électorales (1983-1995).
Centre régional de la propriété forestière : listes électorales (1986-1998).
Tribunaux paritaires des baux ruraux : listes électorales, révision des listes¹³, 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).

¹¹ Il manque le procès-verbal des élections de 2014.

¹² On trouve les élections des conseillers communautaires à partir de 2014.

¹³ Les documents de révision des listes ont été conservés à compter de 2010.

5 W État civil, services à la population

État civil

5W1-4/2	Registres des naissances, mariages et décès.	1983-2016
5W1	1983-1992	
5W2	1993-2002	
5W3	2003-2012	
5W4/1	2013-2016	<i>Feuillets non reliés</i>

5W4/2	Gestion courante.	1974-2015
	<i>Documents éliminables après une DUA de 10 ans. Conserver uniquement les documents se rapportant aux parrainages civils.</i>	
	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 (1997-2015). Registre des avis de mention, carnet des récépissés (1974-1996).	

Services à la population

5W5	Population, identité et circulation des personnes.	1965-2015
	<i>Pour la gestion du cimetière, voir également la cote N1.</i>	
	Recensement de la population : résultats INSEE, bordereaux et listes de district, feuilles récapitulatives, nomination et rémunération des agents recenseurs, arrêtés municipaux, délibérations (1990-2015).	
	Carte nationale d'identité : registre de délivrance (1984-2012).	
	Recensement militaire : listes communales (1984-1986, 1989-2015).	
	Étrangers : attestations d'accueil (2006-2015).	
	Autorisations de sortie du territoire pour mineurs : registre (1965-2012).	
	Cimetière, gestion des concessions : délibérations des tarifs (1986, 2011), concessions (1985-2011), fiches des concessions à renouveler (s.d.), registre de dépôt ou inhumation d'urne cinéraire ou dispersion de cendres (2011) ; plan (s.d.) ; numérisation (2012) ; registre des inhumés (2014).	
	Jury d'assises : listes nominatives (2002, 2005).	

Police du maire

5W6 Police du maire.

1979-2013

Chiens dangereux : comptes rendus d'évaluation, récépissés de mise sous surveillance vétérinaire, convention conclue avec la SPA¹⁴ (1991-2010).

Débits de boissons, licence IV (1983-2010).

Taxis, emplacements de stationnement : demandes et liste d'attente, arrêtés d'attribution (1979-2013).

Agriculture

5W7-8 Production et aides agricoles, forêt.

1982-2016

5W7 Calamités agricoles : fiches descriptives de déclarations de dommages, liste nominative des producteurs, dégrèvements fonciers (2003-2006) ; orages du 24 août 1995 à Chavillieu (1995).

Aides aux agriculteurs (1985-1998).

Boisements : autorisations (1991-1997).

Influenza aviaire : fiches de recensement des oiseaux, oiseaux, ovins, volailles (2006).

Impôt sur le revenu et terres incultes : liste de classement des exploitations de polyculture, autorisations de prélèvement temporaire d'eau, certificats d'inculture (1998-2010).

Inventaire communal (1988-2007).

Société d'économie montagnarde de l'Ain : pré-diagnostic de gestion de l'espace rural de la commune (1999-2000).

Forêt, Office national des forêts : projets d'aménagement de la forêt communale, convention (1996-2014) ; France Bois Forêt : déclaration de la contribution volontaire obligatoire (2016).

5W8 Relevés des déclarations de récolte et stock de vin, déclarations de récolte et stock de vin (1982-2015).

Affouage (1983-2016).

Chasse : arrêtés d'agrément de garde particulier et déclarations de piégeage (2001-2011).

¹⁴ Société protectrice des animaux.

6 W Bâtiments et biens communaux

Bâtiments communaux

- 6W1-5** Mairie. 2000-2008
- 6W1** Rénovation et extension, création d'une salle d'archives, rénovation de la mairie et extension de la salle communale : devis, factures, délibérations, courrier (2000-2003).
- 6W2-5** Reconstruction (2003-2008).
- 6W2** Sinistre et assurances (2005-2008), permis de construire n°05 C 1006, plans (2005-2006). Maîtrise d'œuvre (2006-2008).
- 6W3** Appel d'offres : règlement de consultation des offres, rapport de présentation, procès-verbaux de la commission d'analyse et d'attribution des offres, délibérations, procès-verbaux d'ouverture des plis (2005-2006). Subventions : dossiers de demande, devis, délibérations, courrier, factures (2003-2007).
- 6W4** Marché de travaux : pièces contractuelles des entreprises retenues, avenants, factures (2006-2008).
- 6W5** Comptes rendus des réunions de chantier, rapports de la commission de sécurité et procès-verbaux de comportement au feu des matériaux, rapports de contrôle technique, dossier d'interventions ultérieures sur l'ouvrage, réseaux EDF et France Telecom (2006-2007).
- 6W6-7** Bâtiments publics et culturels. – Aménagement et entretien. 1986-2012
- 6W6** Église, lavoir et four banal (2003-2012).
Chapelle, pose de chéneaux (2003-2012).
Lavoir, réfection (2003-2012).
Four banal, réfection (2003-2012).
- 6W7** Cimetière, monument aux morts, abribus (1986-2012).
Cimetière, agrandissement (1986-1990) ; aménagement des allées et du parking (2007-2008) ; aménagement d'un ossuaire, un columbarium et un jardin souvenir (2012).
Monument aux morts, rénovation du mur d'enceinte (1996).
Abribus, construction (1997).
Rénovation d'un logement, aide PALULOS (1998-1999).

Biens communaux

- 6W8** Terrains communaux. – Acquisition, vente, échange : promesses de vente, actes notariés, procès-verbaux de bornage du champ de foire, procès-verbaux descriptifs et estimatifs, plans, déclaration d'utilité publique, quittances, correspondance.
- 1990-2016

7 W Travaux, voirie, réseaux, communications

Voirie

- 7W1** Voirie et ouvrages d'art. – Aménagement et entretien.
- 1984-2010
- Chemin départemental n°31, aménagements et élargissement (1985-1989).
RD n°504, itinéraire d'accès au tunnel de Fréjus, aménagement de sécurité en agglomération (1984).
RN n°504, aménagement de la traverse du village et aire de repos « Le Martinet » (1986-2009).
Place de Pugieu : arrêté de circulation (1987).
Voie communale n°1, élargissement et réfection (2004).
Pont de Chavillieu, réparations (2008-2009).
Route de Lizieu, réfection (2010).
Voies communales : tableau de classement, plan (2013).
- 7W2** Voirie et chemins de randonnée. – Gestion.
- 1982-2016
- Convention ATESAT¹⁵ (2005-2008).
Permissions de voirie (2012-2016).
Carte du réseau des voies communales (2013).
Signalisation (2014).
Plan départemental des itinéraires de promenades et de randonnées, inscription des sentiers communaux (1982, 2001).

¹⁵ Assistance technique fournie par l'État pour des raisons de solidarité et d'aménagement du territoire.

Eau et assainissement

- 7W3** Eau et assainissement. – Gestion : convention de maintenance de la STEP (2012-2015), convention d'assistance conclue avec l'ARS¹⁶ et le SPANC¹⁷ (2010-2012). Curage et nettoyage de fosses (2003-2004). Surveillance de la qualité de l'eau potable : rapports d'analyses d'eau (1984-2010). Station d'épuration : visite-rapport d'inspection (1995-2016). Raccordements au réseau : demandes (2012-2013). Redevance (1994-2016). Affermage (2004).
1984-2015
- 7W4-5** Réseau d'assainissement. – Aménagement et entretien.
1996-2008
- 7W4** Assainissement du hameau de Chavillieu, marché de travaux: projet, rapport géologique de faisabilité, avant-projet sommaire, rapport d'inspection du réseau, dossier contractuel des entreprises retenues, comptes rendus de réunion, procès-verbal de réception des travaux, décompte général définitif, plans (1996-2008).
- 7W5** Construction d'une station d'épuration des eaux usées, marché de travaux : avant-projet, étude préalable, plans (1999).
- 7W6** Schéma directeur d'assainissement. – Élaboration : état des lieux, investigations sur le réseau, zonage d'assainissement, dossier d'enquête publique, dossier de marché, factures, plans, courrier.
2004-2007
- 7W7** Réseau d'assainissement. – Création et construction d'une station d'épuration des eaux usées (STEP) type plantée de roseaux, marché de travaux : projet, subventions, dossier de maîtrise d'œuvre, analyse des offres, dossiers de travaux, procès-verbaux de réception et décompte général définitif des travaux, dossier des ouvrages exécutés, plans, rapports de vérification des ouvrages exécutés, courriers, comptes rendus des réunions et factures.
2010-2012

Électricité, télécommunications, transport

- 7W8** Électrification rurale et éclairage public, transport ferroviaire.
1986-2016
- Ligne moyenne tension Virieu-le-Grand, travaux de renforcement (1986).
Conventions de passage des ouvrages EDF (1989).
Alimentation basse tension Relais SFR (1999).
Réseaux électrique et téléphonique, mise en souterrain (2000).

¹⁶ Agence régionale de l'eau.

¹⁷ Service public de l'assainissement non collectif.

Convection DIALEGE (2006-2007).
Enfouissement réseau HTA (2010-2011).
SIEA : élection de délégués, transmission des données cartographiques, modification des statuts, transfert de la compétence éclairage public (2012-2016).
Éclairage public, travaux (2000-2013), contrat d'entretien (1990-2011).
SNCF, suppression des guichets dans les gares de Virieu et Seyssel (2001-2013).
EDF et France Telecom, travaux d'enfouissement du réseau de communications électroniques à Isernans (2005-2006).
Suivi des consommations énergétiques et électriques (2004-2011).
Éclairage public, modernisation : programme annuel, rapport, compte rendu de réunion (2016).

Aménagement des eaux

7W9	Lac de Pugieu / Virieu-le-Grand. – Projets d'aménagement.	1991-1997
	<i>Projet dirigé par le District Bugey – Arène – Furans.</i>	

8 W Urbanisme et environnement

Planification urbaine

8W1 Carte communale. 2014-2016

Protection civile et de l'environnement

8W2 Établissements recevant du public (ERP), sécurité et zones de protection de l'environnement. 2004-2016

Plan local de sauvegarde (2010).
 Inventaire des zones humides (2004-2006).
 Démoustication (2006-2014).
 Établissements recevant du public : projets de mise aux normes, rapports de vérification, demandes d'autorisation, courrier (2012-2016).
 Sirène, système d'alerte (2013-2014).
 Contrôle et sécurité des installations : registre, contrôle et réparation des hydrants (2008-2016).

Autorisations d'urbanisme

8W3-5 Permis de construire et de stationnement de caravanes. 1983-2011

8W3 1983-1998
8W4 2000-2007
8W5 2008-2016

8W6-7 Déclarations de travaux, déclarations préalables, déclarations de clôture. 1990-2016

8W6 1990-2006
8W7 2008-2016

8W8 Certificats d'urbanisme. 2001-2016

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

- 9W1** Aide sociale. 2001-2016
CCAS : registre des délibérations (2001-2016) ; extraits des délibérations (2002-2015) ; commission administrative, nomination et désignation des membres, procès-verbaux d'élection de délégués, procès-verbaux d'installation, démission, délibérations (2008-2014).
SACEM : contrat (2015).
Aide sociale obligatoire : dossiers individuels (2004-2016).
- 9W2** Vie locale. – Activités ludiques et sportives. 2007-2013
Les Vélosrails du Bugey, création et fonctionnement (2007-2013).
« Grimpe dans les arbres » (2012-2013).

Archives intermédiaires

AI Archives intermédiaires

AI4-10 Préparation budgétaire, bordereaux de titres et de mandats, subventions, factures.

2010-2016

Éliminables dans 10 ans à compter de la clôture de l'exercice comptable.

AI4	2010
AI5	2011
AI6	2012
AI7	2013
AI8	2014
AI9	2015
AI10	2016

AI11 Locations : baux terminés.

1996-2016

DUA : 10 ans

Annexes

Index

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

XVIII^{ème} siècle : GG1-4, E1, E7-8, E15

- A -

accident du travail : 3W1

acquisition domaniale : N1, O3, 6W8

adhésion : 1W13

affermage : *voir délégation*

affouage : F2, 5W8

agent non titulaire : 5W5

agrément : 5W8

agriculture : F2, 5W7-8

aide sociale : Q1-2, 9W1

aire de stationnement : 6W7

aliénation domaniale : N1, O1, O3, 6W8

Ambérieu-en-Bugey (Ain, France) : O1

aménagement : M1, O3, 6W1-7, 7W1

aménagement des eaux : O2, 1W14, 7W9

aménagement du territoire : T3, 8W1

aménagement forestier : 5W7

amodiation : *voir location*

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

Andert-et-Condon (Ain, France ; paroisse) : P11

ANPE (Agence nationale pour l'emploi) :
voir PÔLE EMPLOI

appel d'offres : 6W3, 7W4-7

archives : 6W1

Arène (Ain, France ; cours d'eau) : O2

arrêté d'alignement : 7W2

arrêté du maire : D9, 3W1, 5W5, 7W2

arrêté préfectoral : 1W14, 7W2

assainissement : *voir traitement des eaux usées*

association : 1W12, 9W2

association de chasse : 1W12

association sportive : 9W2

assurance : 1W13, 6W2

autorisation : H2, 5W5-7, 8W2

autorisation d'urbanisme : T1-2, 6W2, 8W3-8

avant-projet : 7W4-5

- B -

baux ruraux : 1K1, 4W3

<i>Bellegarde-sur-Valserine (Ain, France) : 01</i>	céréale : F2
<i>Belley (Ain, France) : 01</i>	certificat d'urbanisme : T1, 8W8
biens communaux : I1, N1	<i>Chambéry (Savoie, France) : 01</i>
bilan financier : L1	chambre consulaire : 1K1, 4W3
boisson alcoolisée : 5W6	CHAMBRE RÉGIONALE DES COMPTES : 2W1-9
bordereau de mandat : <i>voir pièce comptable</i>	chasse : F2, 1W12, 5W8
bordereau de recette : <i>voir pièce comptable</i>	chauffeur de taxi : 5W6
bornage : N1, 6W8	<i>Chavillieu (Pugieu, Ain, France ; lieudit) : 03, 5W7, 7W4</i>
budget primitif : L1, 2W1-9	<i>Chavillieu, Chemin rural de (Pugieu, Ain, France) : 03</i>
budget supplémentaire : L1	<i>Chavillieu, Pont de (Pugieu, Ain, France) : 7W1</i>
bulletin de salaire : 3W3-4	chemin de randonnée : 7W2
bulletin municipal : 1W11	<i>Chemin départemental n°31 (Ain, France) : 03</i>
bureau d'aide sociale : <i>voir structure communale d'aide sociale</i>	<i>Chemin départemental n°32 (Ain, France) : 03</i>
bureau de vote : 4W2-3	<i>Chemin vicinal ordinaire n°1 (Pugieu, Ain, France) : 03</i>
	<i>Chemin vicinal ordinaire n°5 (Pugieu, Ain, France) : 03</i>
	chien : 5W6
	chômage : Q2
	cimetière : M1, N2, 5W5, 6W7
	circulaire : 4W2
	circulation des personnes : I1, 5W5
	circulation routière : 7W1
	<i>Cizieu, Chemin rural de (Pugieu, Ain, France) : 03</i>
	classement : 03, 5W7

- C -

cadastre : G1-10, 2W10
calamité agricole : 5W7
carte : 7W2
carte communale : 8W1
carte d'identité : I1, 5W5
carte scolaire : R1
CCAS : <i>voir structure communale d'aide sociale</i>
CDG (Centre de gestion) : 3W5, 3W7

CNIL (Commission nationale de l'informatique et des libertés) : 2W10
 CNRACL : 2K1, 3W5
 commémoration : 6W7
 commission administrative du CCAS : 9W1
 commission communale des impôts directs : 2W10
 COMMUNAUTÉ DE COMMUNES BUGEY-SUD : 1W14
 communication : 1W11
 compagnie d'assurances : 1W13
 compte administratif : L1, 2W1-9
 compte de gestion : L1, 2W1-9
 compte-rendu : 5W6, 6W5, 7W4, 7W7
 concession funéraire : N2, 5W5
 conditions du travail : 3W1
 conseil municipal : D1-9, 1K1, 1W1-8, 4W2
 conseiller municipal : 4W2
 construction : M1, O2, 6W7, 7W5, 7W7
 contentieux administratif : O3
 contrat : L2, M1, 1W13, 3W1, 3W7, 6W4, 6W1-7, 7W4-7, 9W1
 contrôle : 7W3-4, 7W6, 8W2
 contrôle budgétaire : 2W1-9
 contrôle de sécurité : 6W5
 contrôle sanitaire : 7W3
 convention : 1W14, 3W1, 5W6-7, 7W2-3
 coupe de bois : F2
 coupure de presse : 3W1

cours d'eau : O1, 1W14
 culte catholique : P1

- D -

DDE (Direction départementale de l'équipement) : T3
 débit de boissons : I1, 5W6
 décès : GG1-4, E15-22, E25-27, 4W2, 5W1-4/2
 déclaration : F2, H2, I1, 1K1, 2K1, 3W5-6, 4W3, 5W7-8
 déclaration d'utilité publique : N1, 6W8
 déclaration de travaux : 8W6-7
 délégation : 7W3
 délibération : D9, N2, 1W6-8, 9W1
 démission : 9W1
 dépense d'investissement : L1, M1, O1-3, 2W1-9, 6W1-8, 7W1-9
 dépense de fonctionnement : L1, 2W1-9
 désignation : 7W8, 9W1
 détention d'armes : H2
 dette publique : L2, M1
 devis : *voir pièce comptable*
 distinction honorifique : H4, 2K1, 3W1
 distribution électrique : 7W8
 divorce : 5W4/2
 dossier d'intervention ultérieure sur l'ouvrage : 6W5
 dossier de carrière : 3W1

dossier de procédure : F2, O2
 dossier des ouvrages exécutés : 7W7
 dossier individuel : 2K1, 3W1
 dossier médical : 3W1
 droits d'usage : F2

- E -

eau : O2, 1W14, 5W7, 7W3-7
 eau potable : 7W3
 éclairage public : O1, 7W8
 école : M1, R1
 EDF : 2W10, 6W5, 7W8
 édifice cultuel : M1, 6W6
 église : *voir édifice cultuel*
 élection au conseil d'arrondissement : 1K1
 élection cantonale : 1K1, 4W2
 élection départementale : 4W2
 élection européenne : 1K1, 4W2
 élection législative : 1K1, 4W2
 élection municipale : 1K1, 4W2
 élection politique : 1K1, 4W1-2
 élection présidentielle : 1K1, 4W2
 élection professionnelle : H4, 1K1, 4W3
 élection régionale : 4W2
 élection sénatoriale : 1K1, 4W2
 élu : 1K1, 2K1, 3W3-4, 4W2, 7W8, 9W1
 emprunt public : *voir dette publique*

enfant : I2, 5W5
 enquête publique : F2, O2, 7W6, 8W2
 enseignement élémentaire : R1
 entretien : M1, O1-3, 6W6-7, 7W1-3, 7W8
 épizootie : *voir maladie des animaux*
 équidé : G11
 équipement collectif : 6W6-7
 équipement matériel : H4, 6W7, 7W2, 8W2
 établissement public de coopération
 intercommunale : O2, 1W14, 7W8
 étang : *voir nappe d'eau*
 état civil : GG1-4, E1-30, 5W1-4/2
 état de section : G1, G7
 état du montant des rôles : 2W10
 étranger : I1, 5W5
 étude : T3, 5W7, 7W5
 évaluation foncière : 2W10
 exploitation agricole : F2
 expropriation : 6W8

- F -

facture : *voir pièce comptable*
 FCTVA : *voir taxe sur le chiffre d'affaires*
 financement : M1, 6W3, 6W6-7, 7W7
 fiscalité : G1-11, 2W10, 5W7
 fiscalité des personnes : G11
 fiscalité immobilière : G11, 2W10

fiscalité professionnelle : G11
fonctionnement : H3-4, 1W12, 1W14, 9W2
forêt communale : F2, 5W7
four : 6W6
France Télécom : 2W10, 6W5, 7W8
Fréjus, Tunnel du (France / Italie) : 7W1
Furans (Ain, France ; cours d'eau) : O2

- G -

garde particulier : 5W8
gestion du personnel : H4, 2K1, 3W1,
3W7, 5W5
Grevin (Pugieu, Ain, France ; hameau) : P1

- H -

honoraire : voir rémunération
hôpital psychiatrique :
horaire de travail : 3W1
hôtel de tourisme : F2
hôtel de ville : M1, 6W1-5
hygiène : I2

- I -

impôt sur le revenu : 5W7
indemnisation : 3W3-4, 5W7
INSEE (Institut national de la statistique et
des études économiques) : F1, 5W5

installation classée : F2, 8W2
inventaire : F2, I1, 5W7, 8W2
IRCANTEC : 2K1, 3W5

- J -

jugement : voir minute juridictionnelle
jury d'assises : 5W5

- L -

La Combe, Chemin rural de (Pugieu, Ain, France) : O3
La Gravière, Chemin rural de (Pugieu, Ain, France) : O3
laboratoire d'analyse : 7W3
lavoir : 6W6
Le Grand Abergement (Haut-Valromey, Ain, France) (Ain, France ; commune jusqu'en 2016) : O1
Le Turc (Pugieu, Ain, France ; lieudit) : O3
liste : F2, I1, 2W10, 5W5-7
liste d'émargement : 1K1, 4W3
liste électorale : 1K1, 4W1
liste nominative : D11, F1, H1, I1-2, 1K1, Q2, 4W1-3, 5W5, 5W7
livre comptable : 2W1-9
livre de paie : 3W2
Lizieu, Route de (Pugieu, Ain, France) : 7W1
location : F2, 2W10
logement : M1

Lyon (*Rhône, France*) : 01

- M -

mairie : voir *hôtel de ville*

maladie des animaux : 5W7

mandat de paiement : voir *pièce comptable*

marché public : 6W1-7, 7W4-7

mariage : GG1-4, E7-14, E22, E24, E26-27, E30, 5W1-4/2

Martinet (Pugieu, Ain, France) : 03

matrice cadastrale : G2-5, G8-10

matrice d'imposition : G11

médecine vétérinaire : 5W6

minute juridictionnelle : 2W1-9

minute notariale : N1, 03, 6W8

monument aux morts : voir *commémoration*

- N -

naissance : GG1-4, E1-6, E22-23, E26, 5W1-4/2

nappe d'eau : 7W9

note : 2W10

numérisation : 5W5-6

- O -

ONF (Office national des forêts) : 5W7

organisme de sécurité sociale : 4W3

ouvrage d'art : 7W1

- P -

parking : voir *aire de stationnement*

parrainage civil : 5W4/2

permis de construire : T1-2, 6W2, 8W3-5

permission de voirie : 03, 7W2

personnel : H4, 2K1, 3W1-7

pièce comptable : M1, N1, 1W13, 2W1-9, 5W7, 6W1-8, 7W4-7

place publique : N1, 03, 6W8, 7W1

plainte : 1W13

plan : M1, N1, 01, 6W1-8, 7W4-7

plan cadastral : G6

Planaize, Chemin rural non reconnu de (Pugieu, Ain, France) : 03

PÔLE EMPLOI : Q2

police économique : 5W6

pont : 7W1

population : 5W5-6

prestation d'aide sociale légale : Q2, 9W1

prévoyance statutaire : 3W7

procès-verbal : 1K1, N1, 1W13, 2W10, 4W2, 6W3, 6W5, 6W8, 7W4, 7W7, 9W1

procès-verbal d'élection : H4, 1K1, 4W2-3, 9W1

projet : 01, 5W7, 7W4, 7W7, 7W9, 8W2

protection civile : H3-4, I1, 8W2

protection de la nature : 8W2

prud'homme : 1K1, 4W3

publicité : 2W10

- Q -

questionnaire d'enquête : 1W14, 3W7

- R -

rapport : 6W3, 6W5, 7W3-4, 7W7, 8W2

ravitaillement : I1

RD 31 (Ain, France) : 7W1

reboisement : 5W7

recensement : 3W7, 5W7

recensement de population : F1, 5W5

recette fiscale : L1, 2W1-10, 7W3

recette non fiscale : L1, N2, 2W1-9

recrutement militaire : H1, 5W5

referendum : 4W2

réfugié de guerre : I1

registre : D8, F2, G1, G7, H2, I1, T1, 1W5, 4W1, 5W4/2-5, 8W2

registre d'état civil : E1-27, 5W1-4/1

registre des arrêtés : D10, 1W9

registre des délibérations : D1-7, Q1, 1W1-4, 9W1

registre du courrier : 1W10

registre paroissial : GG1-4

règlement : 6W3

rémunération : 3W2-4, 5W5

réquisitions militaires : H2

réseau de distribution : 01-3, 6W5, 7W1-9

réseau routier : 03, 1W14, 7W1-2

révision des listes électorales : 1K1, 4W1, 4W3

RN 204 (France) : 03, 7W1

rôle : 2W10

route départementale : 03, 7W1

- S -

Saint-André-le-Gaz (Isère, France) : 01

sapeur pompier : H3-4

schéma directeur : 7W6

sécurité routière : 7W1

séjour des étrangers : I1, 5W5

servitude : 6W8, 7W8

servitude radio électrique : 7W8

Seysssel (Ain, France) : 7W8

SIEA (Syndicat intercommunal d'électricité de l'Ain) : 7W8

signalisation routière : 7W2

sinistre : 1W13, 5W7, 6W2

SNCF : 01, 3W5-6, 7W8

SOCIÉTÉ D'ÉCONOMIE MONTAGNARDE DE L'AIN : 5W7

société mutualiste : H3-4, 4W3

sondage géologique : 7W4
 SPA (société protectrice des animaux) : 5W6
 sport : 9W2
 station d'épuration : 7W3, 7W5, 7W7
 statistique : I1, 3W7, 5W5
 statut : 7W8
 statut d'association : D11, 1W12, 9W2
 structure communale d'aide sociale : L1, Q1, 9W1
 subvention : *voir financement*
 SYNDICAT INTERCOMMUNAL
 D'AMÉNAGEMENT ET D'ENTRETIEN DU
 FURANS ET DE L'ARÈNE : O2
 système d'information : 2W10

- T -

table décennale : E28-29
 tarif : N2, 5W5
 taxe d'habitation : G11
 taxe foncière : G11
 taxe professionnelle : G11
 taxe sur le chiffre d'affaires : 2W10
 taxe sur les chiens : G11
 télécommunications : O1, 6W5, 7W8
 télégraphe : O1
 téléphone : O1, 7W8
Tenay (Ain, France) : O1

terre inculte : 5W7
 texte officiel : P1
 titre de recette : *voir pièce comptable*
 traitement des eaux usées : L1, 7W3-7
 transfert de compétences : 7W8
 transport de corps : 5W4/2
 transport ferroviaire : O1, 7W8
 TVA : *voir taxe sur le chiffre d'affaires*

- U -

URSSAF : 2K1

- V -

vin : F2, 5W8
Virieu-le-Grand (Ain, France) : O1, 7W9
 viticulture : F2, 5W8
 voie communale : O3, 7W1-2
*Voie communale n°1 dit de la Tevenette
 (Pugieu, Ain, France) : O3, 7W1*
 voie ferrée : O1
 voirie : *voir réseau routier*

- Z -

zonage d'assainissement : 7W6
 zone humide : 8W2

Table des matières

Introduction	3
Cadre de classement.....	9

Archives anciennes

Série GG	Cultes, instruction publique, assistance publique	13
-----------------	---	----

Archives modernes

Série D	Administration générale.....	15
Série E	État civil.....	16
Série F	Population, économie, statistiques.....	17
Série G	Contributions, administrations financières	18
Série H	Affaires militaires	19
Série I	Police, hygiène publique, justice.....	20
Série K	Élections, personnel municipal.....	20
Série L	Finances communales	21
Série M	Édifices communaux, établissements publics	22
Série N	Biens communaux, terres, bois, eaux	22
Série O	Travaux publics, voirie, moyens de transport, régime des eaux.....	23
Série P	Cultes.....	24
Série Q	Assistance et prévoyance	24
Série R	Enseignement	24
Série T	Urbanisme	24

Archives contemporaines

1 W	Administration communale	27
2 W	Finances communales	29
3 W	Personnel communal	30
4 W	Élections.....	32
5 W	État civil, services à la population.....	33
6 W	Bâtiments et biens communaux	35

7 W	Travaux, voirie, réseaux, communications.....	36
8 W	Urbanisme et environnement.....	39
9 W	Action sociale, enseignement, sports, loisirs, culture.....	40

Archives intermédiaires

AI	Archives intermédiaires	42
-----------	-------------------------------	----

Annexes

Index	44
Table des matières	52