

Département de l'Ain

le CHAZEY-BONS

Commune de Chazey-Bons

BELLEY

Inventaire des archives

1676 - 2017

Réalisé par Carine Renoux (2001-2003), Mis à jour par Jean-Charles Mercier (2004-2007), Adeline Chanellière (2008-2010), Blandine Corna (2012, 2015, 2017) et Ségolène Bérard (2020) Service archives du CDG 01

Introduction

Illustration de couverture : plan en élévation de la façade pour la construction de l'école de Chazey, M5 (1892).

Présentation générale

Figure 1 - Logo de la commune de Chazey-Bons

La commune de Chazey-Bons regroupe depuis 1792, les anciennes paroisses de Chazey, Bons et Cressieu. La paroisse de Bons avait pour annexe Cressieu.

Depuis le 1^{er} janvier 2017, la commune est fusionnée avec la celle de Pugieu 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.

Présentation et intérêt du fonds

Fonds ancien

Les archives de Chazey-Bons constituent un fonds intéressant pour retracer l'histoire de la commune et de sa population. Tout d'abord, les registres d'état-civil, source précieuse pour la généalogie et l'histoire sociale, couvrent la période s'étalant de l'Ancien-Régime à nos jours. Depuis 1676, ils sont reliés et en assez bon état.

En général, les registres paroissiaux étaient communs, mais il arriva que Cressieu ait de temps en temps des registres distincts (1692-1730 ? et 1742-1743).

Fonds moderne

Les informations sur le conseil municipal remontent à la Révolution 1793 pour les registres de délibérations et le début du XX^{ème} siècle pour les élections.

En **série D**, la collection des registres des délibérations est complète depuis la création de la commune, excepté pour 1822 à 1856.

De plus, l'atlas cadastral napoléonien et les tableaux de classement des chemins ruraux depuis 1851 permettent de suivre l'évolution des parcelles et des voies de communication.

La **série M** des bâtiments communaux permet de retrouver des documents se rapportant à la construction des écoles des hameaux de Chazey et de Bons (1865-1893) et les dossiers des fours banaux des hameaux de Bons, Chazey, Cressieu, Penaye et Rothod, symboles du patrimoine rural local et synonymes de sociabilité.

La commune peut s'enorgueillir de la grotte de l'Abbaye, site archéologique étudié et fouillé depuis plusieurs années par des archéologues et historiens.

Concernant le culte, il ne subsiste aucun document de la Fabrique, qui devait posséder de nombreux biens sous l'Ancien régime. Excepté la documentation, les archives communales ne renferment pas de traces des Dames de Bons, résidant à l'Abbaye au Moyen-âge. Toutefois sont conservés l'inventaire des biens de l'église (1866-1881), ainsi que les dossiers de réparations de l'église et des cloches (1892-1978).

La commune conserve les fonds de :

- la société d'assurances mutuelles agricole contre l'incendie de Chazey-Bons (série S ; 1907-1960) ;
- la société d'assurances mutuelles contre la mortalité du bétail dite « L'Union Prévoyante » de Chazey-Bons (série S ; 1907-1933).

Importance matérielle

Le fonds classé représente 39,34 ml répartis comme suit :

- 0,39 ml d'archives anciennes (antérieures à 1790) ;
- 11,96 ml d'archives modernes (1790-1982) ;
- 27,04 ml d'archives contemporaines (postérieures à 1982) ;
- 0,34 ml d'archives intermédiaires.

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.

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

Une série AI a été créée pour les archives intermédiaires.

Historique de classement

Dans le cadre du contrôle scientifique et technique de l'État sur les archives des collectivités territoriales, Octave Morel, archiviste départemental inspecte en 1908 la commune de Chazey-Bons. Il rappelle alors l'importance de relier les premiers registres

des délibérations de la municipalité ainsi que les recueils des actes administratifs. Ce document est conservé sous la cote D26.

Le Centre de gestion intervient depuis 2001 pour le classement des archives communales. Ces interventions ont permis l'élimination de 19,76 ml d'archives dépourvues d'utilité administrative et d'intérêt scientifique :

2001	1,3 ml
2005	1,05 ml
2007	1,94 ml
2008	4,40 ml
2010	0,48 ml
2012	1,05 ml
2015	5,49 ml
2017	4,05 ml
Total	19,76 ml

Le classement entrepris depuis 2008 a permis d'uniformiser le système de classement qui au fil des années avait perdu de sa cohérence.

Afin de répondre aux besoins de la commune, une refonte du système de classement a été programmée pour 2015. De nombreuses corrections ont été réalisées sur le précédent inventaire, notamment sur le fonds moderne.

En 2017, suite à sa fusion avec la commune de Pugieu, la commune fait de nouveau appel au service Archives du Centre de gestion de l'Ain pour la mise à jour de son système d'archivage. À cette occasion, 0,31 ml d'archives contemporaines sont intégrés dans le cadre de classement et 4,05 ml de documents éliminés.

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

- 1 ml de documents relatifs aux fonds paroissiaux des communes de Chazey-Bons, Contrevoz, La Burbanche, Andert et Condon, Cuzieu, Rossillon et Cheigneu-la-Balme : registres de catholicité, enquêtes canoniques, dossiers de mariage, demandes de baptêmes (1854-1985), en 2012 ;
- 0,05 ml de listes d'émargement (1973-1982), en 2015 ;
- 0,08 ml du fonds paroissial et de la confrérie du Saint Rosaire de Bons (1826-1936), en 2015.

En 2020, une nouvelle intervention du service archives du CDG01 a lieu. Au cours de cette opération 1,50 ml d'archives contemporaines sont intégrés dans le fond communal et 5,75 ml de documents sont éliminés.

Présentation de l'inventaire

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

- inventaire des archives anciennes ;

- un index du personnel communal ;
- un index des permis de construire ;
- 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 maires³

Marc Pécoud, né vers 1750, propriétaire et fermier (cité en 1793 comme maire de Chazey-Rothonod-Bons-Cressieu)

Laurent Anthelme Burdet, maire de Chazey-Rothonod-Bons-Cressieu (1794)

Marc Pécoud, né vers 1750, propriétaire et fermier (1794-an IV)

Augustin Bertet, agent municipal (an IV-1800)

Anthelme Galley (1800-1821)⁴

Jean-Anthelme Peysson (1821-1822 ; démissionnaire)

Jean-Louis Peysson, né en 1786, propriétaire (1822-1857)

Jean-Baptiste Janin, médecin (1857-1868)

Jean François Montillet, né en 1832, propriétaire cultivateur (1868-1878)

Gaspard Terrier (1878-1881)

Pierre-Denis Terrier, né en 1846 (1881-1913)

Pierre François Margueron (1913-1944)

Adrien Hugon, président du comité communal de libération (1944-1945)

Pierre François Margueron (1945 ; décédé)⁵

Antoine Masset, né en 1900, cafetier (1945-1947)

Jean-Marie Cochet, négociant en vins (1947-1952 ; décédé)

Eugène Montillet, né en 1899, maréchal-ferrant (1952-1959)

Maurice Mathieu, né en 1927, PDG de société (1959-1971)⁶

Raoul Rocoffort de Vinière, né en 1919 (1971-1983)

Lucien Vérard, né en 1942, instituteur (1983-2008)

Didier Bonnard, né en 1959, ingénieur (2008-2016)

Sources complémentaires

Archives départementales de l'Ain

❖ Série O Administration communale

Archives des communes limitrophes

Andert-et-Condon

³ 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.

⁴ Habitant Bons, il donne ce nom à la commune. Un de ses successeurs, Jean Louis Peysson étant de Chazey, la commune est alors appelée « Chazey-Bons ».

⁵ Il décède alors qu'il terminait son discours devant le monument aux morts le 14 juillet 1945.

⁶ Il sera élu maire de Virieu-le-Grand de 1983 à 1989.

Belley

Cuzieu

Magnieu

Marignieu : Adeline Chanellière, *Inventaire des archives (1801-2013)*, 2014

Pugieu : Jordi Rubió et Blandine Corna, *Inventaire des archives (1720-2016)*, 2017

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 <i>Conseil municipal</i> <i>Actes de l'administration communale</i> <i>Administration générale de la commune</i> <i>Contentieux et assurances</i>
Série E	État civil
Série F	Population, économie, statistiques <i>Population</i> <i>Agriculture</i> <i>Travail</i>
Série G	Contributions, administrations financières <i>Cadastre napoléonien</i> <i>Cadastre rénové</i> <i>Contributions</i>
Série H	Affaires militaires <i>Recrutement militaire</i>

	<i>Administration militaire</i> <i>Sapeurs pompiers</i> <i>Mesures d'exception et faits de guerre</i>
Série I	Police, hygiène publique, justice <i>Police locale</i> <i>Police générale</i> <i>Hygiène publique</i>
Série K	Élections, personnel municipal <i>Élections</i> <i>Personnel municipal</i> <i>Distinctions honorifiques</i>
Série L	Finances communales
Série M	Édifices communaux, établissements publics <i>Édifices publics</i> <i>Édifices du culte, cimetière</i> <i>Édifices scolaires</i>
Série N	Biens communaux, terres, bois, eaux <i>Biens communaux</i> <i>Forêt communale</i> <i>Eaux</i>
Série O	Travaux publics, voirie, moyens de transport, régime des eaux <i>Voirie</i> <i>Eau potable</i> <i>Assainissement</i> <i>Électricité et éclairage public</i> <i>Télécommunications, transport</i> <i>Régime des eaux</i>
Série P	Culte
Série Q	Assistance et prévoyance <i>Bureau de bienfaisance, bureau d'aide sociale</i> <i>Établissements hospitaliers</i> <i>Application des loirs d'assistance et de prévoyance</i>
Série R	Instruction publique, sciences, lettres et arts <i>Instruction publique</i> <i>Sciences, lettres et arts, sport</i>
Série S	Divers
Série T	Urbanisme

Archives contemporaines (postérieures à 1982)

1 W	Administration communale <i>Conseil municipal</i>
------------	--

	<i>Actes administratifs de la commune</i> <i>Administration générale</i> <i>Contentieux et assurances</i> <i>Intercommunalité</i>
2 W	Finances communales <i>Commune, CCAS, service public de l'eau, service public de l'assainissement</i> <i>Fiscalité</i>
3 W	Personnel communal <i>Rémunération et indemnisation</i> <i>Gestion individuelle et 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>Agriculture</i>
6 W	Bâtiments et biens communaux <i>Biens communaux</i> <i>Bâtiments publics et de culte, bâtiments scolaires</i> <i>Surveillance des bâtiments</i>
7 W	Travaux, voirie, réseaux, communications <i>Voirie</i> <i>Eau et assainissement</i> <i>Aménagement des eaux</i> <i>Électricité et télécommunications</i>
8 W	Santé, environnement <i>Installations classées</i> <i>Secteurs protégés</i> <i>Eau et assainissement</i>
9 W	Urbanisme <i>Planification urbaine</i> <i>Opérations d'aménagement</i> <i>Autorisations d'urbanisme</i>
10 W	Action sociale, enseignement, sports, loisirs, culture <i>Action sociale</i> <i>Affaires scolaires</i> <i>Vie socioculturelle</i>

Archives anciennes

(antérieures à 1790)

Série GG Cultes, instruction publique, assistance publique

En général, les registres paroissiaux de Chazey, Bons et Cressieu (annexe de Bons) étaient communs, mais il arrive que Cressieu ait de temps en temps des registres distincts (1692-1730 ? et 1742-1743).⁷

GG1-4 Paroisses de Chazey, Bons et Cressieu : registres paroissiaux des baptêmes, mariages et sépultures.

1676-1792

Registres conservés dans un placard dans le secrétariat.

GG1	1676-1702
GG2	1702-1723
GG3	1723-1752
GG4	1753-1792

⁷ source : site des Archives départementales de l'Ain.

Archives modernes

(1790-1982)

Série D Administration générale de la commune

Conseil municipal

- D1** Registre des délibérations du Conseil municipal et du Conseil général⁸ (11 septembre 1793 - 13 ventôse an II)⁹. 1793- an II
Cahier non relié.
- D2-11** Registres des délibérations du Conseil municipal. 1838-1986
- D2** 1838 (13 mai) - 1857 (24 janvier)
Le registre contient également des arrêtés du 7 septembre 1814 au 8 juillet 1820. Couverture en mauvais état. À manipuler avec précaution.
- D3** 1857 (24 janvier) - 1892 (29 décembre)
- D4** 1893 (8 janvier) - 1907 (24 février)
- D5** 1907 (26 mai) - 1917 (3 juin)
- D6** 1917 (3 juin) - 1921 (17 décembre)
- D7** 1921 (17 décembre) - 1946 (12 juillet)
- D8** 1946 (6 août) - 1949 (12 octobre)
- D9** 1949 (29 octobre) - 1962 (5 mai)
- D10** 1962 (5 mai) - 1975 (24 octobre)
- D11** 1976 (10 janvier) - 1986 (5 février)
- D12-13** Extraits du registre des délibérations. 1898-1982
- D12** 1898-1949
- D13** 1950-1982

Actes de l'administration communale

- D14-15** Registres des arrêtés du maire. 1889-1970
- D14** 1889 (5 décembre) - 1939 (15 février)
Le registre contient également les décisions de la commission de révision des listes électorales.
- D15** 1942 (15 octobre) - 1970 (24 décembre)

⁸ Le Conseil général est une assemblée constituée des membres du Conseil municipal et des notables de la commune.

⁹ Le 13 ventôse an II correspond au 3 mars 1794 du calendrier grégorien.

- D16** Extraits du registre des arrêtés du maire. 1850-1982
Les arrêtés portent sur l'alignement, le régime des eaux, les moulins, les établissements insalubres et les transports de corps.
- D17-25** Courrier. 1891-1985
- D17** Correspondance active : registre de copies de lettres (1891-1895).
 Courrier Départ et Arrivée : registres (1971-1982).
- D18-23** Chrono courrier (1949-1979).
- D18** 1949-1953
D19 1958-1970
D20 1968-1973
D21 1974-1975
D22 1976-1977
D23 1978-1979
- D24** Correspondance échangée avec mairie de Belley (1980-1982).
- D25** Courrier (1960-1985).
 Perception de Belley (1967-1985).
 Correspondance générale (1960-1961, 1971-1972)¹⁰.
 Correspondance et notes du maire (1976).
 Courrier Sous-Préfecture (1962-1982).
 Correspondance concernant le service des eaux (1982-1983).

Administration générale de la commune

- D26** Élus, administration générale, archives, intercommunalité. 1908-1981
 Cahier de signatures des registres d'état civil et des cahiers des délibérations du conseil municipal de 1676 à 1817 (s.d.).
 Départ d'A. P et nomination de G. P à la Sous-Préfecture (1977).
 Limite sud de l'agglomération de Chazey-Bons (1981).
 DDE : étude analytique de la commune (1978-1979).
 Archives communales, contrôle scientifique et technique : compte-rendu de visite des Archives départementales (1908) ; reliure des registres d'état civil : facture (1964).
 Projet de création d'un SIVOM regroupant les communes du canton de Belley (1971-1973).
- D27** Vie publique et communication. 1913-1975
 Revue de presse : vœux du maire (1974), inauguration de l'école (1975).
 Cérémonie du 11 novembre : discours du maire (1974).
 Coupures de presse (1977-1978).
 Bulletin municipal et notes d'information n°1 à 19 (1971-1978).
 Affiches, brochures, couvertures d'ouvrages (s.d.).
 Carte des environs de Belley (1925).
 Calendrier des PTT (1913).
 Notice biographique sur Louis Bonnand, membre de la société sportive (s.d.).

¹⁰ à noter : correspondance entre Raoul Rocoffort et Maurice Mathieu concernant un article de presse.

Contentieux et assurances

D28 Contentieux.

1880-1896, 1974

Contentieux au sujet de la construction d'un canal d'eau sous le chemin vicinal n°11 : conclusions, jugements, requêtes, pièces ayant servi à l'instruction, plans, correspondance (1880-1896).

Réclamation des habitants de Chazey-Bons au sujet des nuisances liées à l'atelier P (1974).

Affaire de voisinage à Cressieu (1974).

D29 Assurances : polices d'assurances, polices, avenants, petits sinistres, pièces comptables, correspondance.

1897-1960

Figure 2 - Compte-rendu de visite des Archives départementales, D26 (1908).

Série E État civil

L'ensemble des registres d'état civil sont conservés dans un coffre-fort au secrétariat.

E1-15	Registres des naissances, mariages et décès.	1798-1942
E1	1798-1802	
E2	1803-1812	
E3	1813-1822	
E4	1823-1833	
E5	1833-1843	
E6	1843-1853	
E7	1853-1863	
E8	1863-1872	
E9	1873-1882	
E10	1883-1892	
E11	1893-1902	
E12	1903-1912	
E13	1913-1922	
E14	1923-1932	
E15	1933-1942	
E16-21	Registres d'état civil.	1943-1962
E16-18	1943-1952	
E16	Naissances	
E17	Mariages	
E18	Décès	
E19-21	1953-1962	
E19	Naissances	
E20	Mariages	
E21	Décès	
E22-23	Registres des naissances, mariages et décès.	1963-1982
E22	1963-1972	
E23	1973-1982	
E24	Gestion courante.	1919-1962
	Pièces annexes d'état civil : avis de naissance, avis de mention, jugements de divorce, publications de mariage, bulletins et actes de décès, décès de militaires (1919-1962). Vérification des registres d'état civil : tableaux des contraventions relevées (1937-1938).	

Série F Population, économie, statistiques

Population

- F1-2** Recensement de la population : listes nominatives, états récapitulatifs, résultats statistiques, rémunération de l'agent recenseur, bordereaux de maison. 1856-1982
- F1** 1856-1906
F2 1911-1982
- F3** Mouvements de la population. 1888-1905

Agriculture

- F4** Statistiques agricoles : registres de culture, de cheptel et d'exploitation, registre des renseignements statistiques, états et tableaux statistiques, listes nominatives, questionnaires d'enquête. 1889-1941
- Statistique agricole annuelle, plan de ravitaillement (1889-1941).
Statistique agricole décennale (1892-1899).
- F5-6** Céréaliculture. 1933-1960
- F5** Registre des déclarations de récolte (1935).
Déclaration d'abattage (1937).
Déclaration de récoltes de céréales (1933).
- F6** Battage (1933-1936).
Déclarations de récoltes (1947, 1950-1960).
- F7-9** Production et aides agricoles. 1898-1982
- F7** Liste des producteurs ayant fait la déclaration d'exonération de la taxe sur le blé (1935-1936).
Bulletin de déclaration agricole (1941-1943).
Propriétaires ayant des parcelles sur les communes environnantes (1942).
Listes des exploitations agricoles (1957-1958).
Primes et aides agricoles : prime à la sériciculture (1898-1902), prime à la culture du blé (1948) ; indemnité de piedmont (1979-1980).

Calamités agricoles : liste des agriculteurs victimes de calamités agricoles (1962) ; orage de grêle de 1908, gel de 1933-1951 (1908-1951), gel d'hiver 1929 et 1970-1971 des vignes (1970-1972), sécheresse de 1976 (1976-1977).

Statistiques agricoles : inventaire et fichier communaux (1972, 1975, 1979).

F8 Carburant détaxé : bordereaux de livraison, déclarations individuelles et bordereaux récapitulatifs (1956-1982).

Déclaration de culture de pomme de terre (s.d.).

Recensement du bétail : situations mensuelles (1945-1946).

Culture du tabac : listes d'appel des planteurs pour la livraison de la récolte (1960-1964)

F9 Remembrement de communes voisines : certificats d'affichage, correspondance (1968-1982).

Exploitations agricoles : listes, fiches individuelles, correspondance (1967-1972, 1975).

F10 Syndicats agricoles et ouvriers, artisanat.

1898-1980

Groupements professionnels agricoles : liste (1970).

Syndicat agricole communal : statuts, demande d'homologation, procès-verbal de constitution, registres à souche de production, factures, listes des sociétaires (1910-1911, 1929-1942, 1945).

Syndicat agricole intercommunal de Chazey-Bons et Andert-et-Condon : statuts, composition du bureau, récépissé de dépôt (1972).

Association syndicale des propriétaires riverains de pêche et de pisciculture du Furans : cession du droit de pêche, convention, délibérations, procès-verbal d'infraction, agréments de gardes particuliers, pêches extraordinaires, arrêtés préfectoraux, correspondance (1961-1980).

Comité professionnel de la meunerie, referendum sur le contingentement de la meunerie : état récapitulatif des minotiers¹¹, récépissé (1937).

Syndicat des chaux et ciments et agglomérés de Chazey-Bons : statuts, reconstitution du syndicat CGT, revendications syndicales, correspondance (1944-1948).

Société de secours et comité d'entraide entre les ouvriers : statuts (1898, [19..]).

Syndicat corporatif agricole de Chazey-Bons : statuts, procès-verbal d'assemblée générale, composition de la chambre syndicale (1942).

Association des jardins ouvriers de Chazey-Bons : arrêté préfectoral d'agrément (1942).

F11 Protection sociale des agriculteurs.

1926-1959

Caisse mutuelle agricoles d'assurances sociales et d'allocations familiales de l'Ain, section locale de Chazey-Bons : listes nominatives, états des cotisations, états des allocations à payer, relevés de propriétés exploitées, cartes d'adhérent, cotisations (1951-1959).

Caisse d'assurances mutuelles agricoles contre les accidents de Chazey-Bons : livre d'inscription des sociétaires, polices d'assurance, quittance d'indemnité de sinistre, application de réassurance, correspondance (1926-1931).

F12 Viticulture.

1891-1964

Relevés de déclaration de stock de vin (1935-1964).

Récolte de vin (1943-1948).

¹¹ ou « meunier ».

Vignes (1891-1934).
Label de vin du Bugey (1958).

Travail

F13 Législation et accidents du travail.

1927-1974

Accidents du travail (1927-1959).
Accidents du travail agricole (1951-1974).
SA "Chaux et Ciment", travailleurs de 3^{ème} catégorie (1948).
Contrat d'apprentissage agricole (1944).
Contrôle du travail des femmes (s.d.).

Série G Contributions, administrations financières

Cadastre napoléonien

G1	Atlas cadastral parcellaire : plan d'assemblage et plans des sections. <i>Conservé dans un meuble à plan dans la salle de réunion au 1^{er} étage.</i>	1835
G2	État de sections.	[1835]
G3-4	Matrices cadastrales des propriétés bâties et non bâties.	1838-1914
G3	Volume 1	
G4	Volume 2	
G5	Matrice cadastrale des propriétés bâties.	1882-1910
G6	Matrice cadastrale des propriétés bâties.	1911-1961
G7-9	Matrices cadastrales des propriétés non bâties.	1913-1960
G7	Volume 1	
G8	Volume 2	
G9	Volume 3	

Cadastre rénové

G10	Plan cadastral révisé : plan d'assemblage et plans des sections. <i>Conservé dans un meuble à plan dans la salle de réunion au 1^{er} étage. Mis à jour en 1986.</i>	1962
G11	Registre des états de sections.	1962-1973

G12-13	Matrice cadastrale des propriétés bâties et non bâties.	1962-1973
G12	Volume 1	
G13	Volume 2	

Contributions

G14	Contribution foncière des propriétés bâties et non bâties, taxe des biens de mainmorte, contribution mobilière et taxe d'habitation, contribution des patentes et taxe sur la valeur locative des locaux professionnels, taxe sur les chiens, taxe sur les voitures, chevaux, mules et mulets, taxe sur les domestiques, précepteurs et gouvernantes, taxe sur les instruments de musique à clavier, taxe des prestations : copies de la matrice générale.	1936-1981
G15	Registre des déclarations de constructions nouvelles.	1938-1969
G16	Fiscalité, taxe vicinale, contribuables.	1866-1980
	Rôle de taxe sur les chemins vicinaux (1866-1867). Taxe vicinale (1942). Rôle de taxe sur les chiens (1866-1867). Contributions directes (1899-1952). Liste des contribuables (1943-1955). Vérification des revenus cadastraux (1944). Rôle d'affouage (1939-1949). Contribution foncière et impositions locales (1923-1928). Impôts sur les revenus (1958-1959). Registre de déclaration de changement de nature de culture (1950-1969). Vérifications cadastrales (1971-1978). Commission communale des impôts directs (1977). Dégrèvement d'impôt (1935-1946). IGN ¹² : liste des points géodésiques (1980).	

¹² Institut géographique national.

Série H Affaires militaires

Recensement militaire

- H1-3** Recensement militaire : tableaux de recensement des classes, listes communales. 1850-1982
- H1** 1850-1890
H2 1891-1929
H3 1930-1982

Administration militaire

- H4** Administration militaire. 1923-1955
 Notices individuelles (1935-1940).
 Allocations militaires et soutien de famille (1923-1940).
 Registre à souche des déclarations de changements de domicile (1940-1955).
- H5-6** Réquisitions militaires. 1880-1941
- H5** Recensement des chevaux, juments, mulets et mules : registres uniques du recensement des chevaux, registres de déclaration, tableaux de classement, fiches individuelles, déclarations (1880-1939).
- H6** Recensement des voitures attelées et non attelées, recensement des véhicules automobiles : registres de recensement, registres de déclarations, tableaux de classement, déclarations des véhicules (1886-1934, 1941).
- H7** Anciens combattants, allocations militaires. 1915-1947
 Anciens combattants (1915-1941).
 Soins aux mutilés de guerre (1922-1941).
 Carte d'invalidité (1928-1938).
 Service des renseignements (1915-1947).

Sapeurs pompiers

- H8** Sapeurs pompiers. – Fonctionnement, matériel et personnel. 1882-1984
 Acquisition d'une pompe à incendie (1882).
 Effectifs et personnel : création de la subdivision de 32 hommes (1885) ; sous-lieutenant (1891) ; états numériques des effectifs (1944-1977) ; démission (1957, 1971).

Indemnisation (1955-1977).
 Distinctions honorifiques : propositions pour la médaille d'honneur (1960-1972).
 Matériel (1943-1974).
 Entretien des extincteurs (1953-1976).
 Mutualité (1933-1971).
 Mutuelle (1980-1984).

Mesures d'exception et faits de guerre

- H9** Réquisitions et temps de guerre. 1915-1942
 Première Guerre mondiale, réquisitions militaires : états récapitulatifs des habitants qui ont droit au paiement des prestations qu'ils ont fourni (1915).
 Seconde Guerre mondiale : circulaires, correspondance (1940-1942).
- H10-13** Seconde Guerre mondiale. 1941-1949
- H10** Circulaires et correspondance (1943-1945).
 Remise d'armes, prisonniers (1944).
 Réfugiés de guerre (1944-1945).
 Personnel civil requis pour assurer la garde de bureau ou de parachutage (1944-1945).
- H11-13** Réquisitions, ravitaillement et rationnement (1941-1949).
- H11** Plan de production (1943-1944).
 Livraison d'alimentation (1943-1945).
 Attribution de pneu vélo (1944-1945).
 Ravitaillement (1942-1945).
- H12** Cartes de jardinage.
 Pétrole (1943).
 Imposition de courges et pommes (1943).
 Liste des membres du syndicat agricole corporatif (1943).
 Déclaration de porc (1941-1944).
 Demande de classement de la commune en catégorie urbaine (1944).
- H13** Bons d'achat destinés aux agriculteurs (office des fers, fontes et aciers)
 Fiches de contrôle (1945-1946).
 Fiches de situation du cheptel et livraison de produits laitiers (1945-1946).
 Liste des remises de tickets d'essence (1946-1947).
 Remise des titres d'alimentation et de savon (1947-1949).
 Cartes d'alimentation (1943-1949).
 Tickets de pain (1947).
 Sucre (1948-1949).
 Cartes de vêtements et articles textile (1942-1948).

Série I Police, hygiène publique, justice

Police locale

- I1** Chasse. 1890-1983
- Police de la chasse : listes nominatives des chasseurs et permis de chasse délivrés, registre des visas de permis de chasse (1954-1983), demandes individuelles de permis de chasse, attestations d'assurances, permis de chasse¹³ (1954-1968).
 Amodiation de la chasse dans les communaux de Bons, Cressieu, Rothod et Chazey : procès-verbaux d'adjudication, baux, cahiers des charges, délibérations (1890, 1899, 1922, 1934, 1947-1948, 1958).
 Chasse extraordinaire : arrêtés préfectoraux (1901-1902).
 Vente de récolte suite à une saisie (1910).
 Garde particulier : notification de nomination de garde particulier, arrêtés préfectoraux (1933, 1978).
 Société de chasse : statuts, composition et renouvellement du bureau, autorisations temporaires de débit de boisson, correspondance (1922-1983).
- I2** Police économique, fête, pompes funèbres, justice. 1896-1981
- Débites de boisson : affaire au sujet de l'ouverture de son débit consigné aux troupes militaires en garnison (1896) ; notification de vente de pétrole et d'alcool dénaturé à l'épicerie de Chazey-Bons par la Société économique d'alimentation (1924).
 Vogue : autorisation de débit de boisson temporaire (1928).
 Pompes funèbres : transports de corps (1898-1946) ; exhumation du corps pour inhumation au cimetière de Chazey-Bons (1960).
 Demande de réhabilitation, condamné pour vol de vin : correspondance (1899).
 Exploits d'huissier (1904-1922).
 Véhicules automobiles : permis échangés (1965-1981).

Police générale

- I3-5** Étrangers. 1893-1977
- I3** Contrôle des étrangers : demandes de sauf-conduits, instructions, correspondance (1928-1962).
 Registre d'immatriculation des étrangers (1893-1930, 1930).
 Enregistrement des visas d'arrivée (1934-1938) et de départ (1933-1937)
 Carte d'identité : dossiers individuels de demandes (1942-1947), enregistrement des dossiers (1933-1937), récépissés de demande¹⁴ (1936-1943, 1943-1947).
 Naturalisation (1939-1943).
- I4** Registre d'inscription des travailleurs étrangers (1968-1977).

¹³ Certains récépissés contiennent des photographies d'identité.

¹⁴ Certains récépissés contiennent des photographies d'identité.

Demande de carte de séjour (1962-1970).
Dossiers de demande de carte de séjour (1962-1968).

I5 Dossiers de carte de séjour et de travail et statistiques (1969-1974).

Hygiène publique

I6 Service vétérinaire.

1908-1970

Épizooties : arrêté préfectoral d'infection, liste du bétail infecté, déclaration de maladie contagieuse, instructions (1930, 1942, 1954).

Inspection des viandes et taxe d'abattage : registre d'enregistrement des animaux abattus, registre à souche des déclarations d'abattage, états du produit des viandes (1937-1938, 1948-1970).

Tueries particulières, boucherie: arrêté préfectoral plans (1908-1909).

I7 Installations classées, ordures ménagères, contrôle de la qualité.

1901-1983

Installations classées établies sur la commune de Chazey-Bons, enquêtes publiques : demandes d'autorisations, notifications, déclarations d'autorisation, avis du conseil municipal, arrêtés préfectoraux, plans, avis et procès-verbaux d'enquête commodo et incommodo, correspondance (1901-1977).

Déclaration de mise en fonctionnement d'une chaudière à vapeur (1901).

Pisciculture et salmoniculture (1956).

Dépôt liquide inflammable de 2^{ème} catégorie de la SA Comptoir du bâtiment (1959-1960).

Citerne de gasoil de la SA Comptoir du bâtiment (1962).

Poulailler (1970)

Dépôt de gaz (1971-1972).

Épuration des boues de station d'épuration de la Tannerie de Belley (1974-1975).

Exploitation du Comptoir du bâtiment (1975-1976).

Ateliers du travail du bois (1977).

Note relative aux ordures ménagères (1974).

Contrôle de la qualité de l'eau : relevés d'analyses périodiques (1925, 1961-1983).

I8-10 Vaccinations : listes nominatives des enfants vaccinés, fiches et certificats de vaccination.

1908-1982

I8 1908-1949

I9 1968-1976

I10 1973-1982

Série K Élections, personnel municipal

Élections

- K1** Listes électorales, listes d'appel à votant et listes d'émargement¹⁵.
1852-1982
- K2** Révision des listes électorales : tableaux rectificatifs (1891-1955), avis de radiation (1862-1895).
1862-1955
Voir également le registre des délibérations du conseil municipal en D14.
- K3-5** Élections politiques. – Opérations de vote : procès-verbaux d'élection, feuilles de dépouillement, organisation du bureau de vote, listes des candidats.
1907-1982
- K3** Conseil d'arrondissement (1925-1934).
Conseil général et cantonales (1907-1979).
Législatives (1924-1981) élections générales¹⁶ (1946).
- K4** Sénatoriales (1923-1980) et Conseil de la République¹⁷ (1946-1955).
Referendum (1946-1972).
Présidentielles (1965-1981).
Européennes (1979).
- K5** Municipales, élections municipales : procès-verbaux d'élection, feuilles de dépouillement, bulletins de vote, procès-verbaux d'installation du conseil municipal, tableaux des conseillers municipaux, affiches, listes municipales (1912-1982) ; sectionnements électoraux pour les municipales, projet de division en trois sections électorales : enquête publique, rapport de la commission, correspondance (1901-1902) ; séparation de Cressieu : arrêtés préfectoraux, correspondance (1902, 1953, 1951).
- K6-8** Élections professionnelles.
1920-1982
- K6** Chambre d'agriculture : procès-verbaux d'élection, listes d'émargement, listes électorales, tableaux rectificatifs, listes électorales (1920-1975).
Tribunaux paritaires des baux ruraux : listes électorales, procès-verbaux d'élection, feuilles de dépouillement, bulletins de vote (1946-1978).

¹⁵ Jusqu'en 1969, les listes électorales servent également de listes d'émargement pour les opérations de vote. Postérieures à cette année, elles doivent être restituées aux Archives départementales de l'Ain.

¹⁶ Élection d'une assemblée nationale constituante prévue par les ordonnances des 17 et 22 août, 3 et 15 septembre 1945.

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

Mutualité sociale agricole : listes électorales et d'émargement, listes des candidats, feuilles de dépouillement (1949-1971).

Conseil régional de la propriété forestière : listes électorales, demandes d'inscription (1966-1979).

K7 Chambre de commerce et d'industrie : procès-verbaux d'élection, listes électorales (1920-1982).

Chambre des métiers : listes électorales, révision des listes électorales (1937-1980).

K8 Prud'homales : procès-verbaux d'élection, déclarations nominatives des employeurs et salariés (1979-1982).

Commissions de classement et de fixation du prix du tabac : procès-verbaux d'élection, candidatures, correspondance (1958-1969).

Commissions paritaires intercommunales : listes électorales (1962, 1977).

Organismes de sécurité sociale : procès-verbaux d'élection, relevés nominatifs des électeurs, listes des candidats (1950, 1955, 1962).

Élection au Conseil supérieur des sapeurs-pompiers : procès-verbaux d'élection, listes électorales (1920-1932).

Personnel municipal

K9 Agents partis. – Dossiers individuels : arrêtés du maire, contrats, fiches de notation, accidents et arrêts de travail, carrière, démission, pièces annexes, correspondance.

[1960]-1986

Classement alphabétique par nom patronymique. Voir le détail en annexe.

K10-11 Rémunération et indemnisation, gestion collective.

1949-1982

Livre de paie (1963-1975), bulletins de salaire, pièces comptables (1971-1981).

Indemnisation des élus : bulletins d'indemnités (1977-1982).

Fixation des salaires et traitements du secrétaire de mairie et du garde-champêtre : délibérations (1949, 1962).

Effectifs : liste des emplois permanents (1962).

Salaire du tambour afficheur : mandat de paiement (1927).

État numérique du personnel pour l'affectation de la défense (1980).

K12 Cotisations et charges sociales : déclarations annuelles de données sociales, déclarations et états annuels, avis de versement, bordereaux récapitulatifs, pièces comptables.

1960-1982

Sécurité sociale et URSSAF (1950-1960, 1974-1982).

IRCANTEC (1974-1982).

CNRACL (1966-1980).

Distinctions honorifiques

K13 Médaille de la famille française : dossiers de demande.

[vers 1920]

Série L Finances communales

Commune, bureau de bienfaisance, bureau d'aide sociale

Classement chronologique par exercice comptable.

L1-3	Budgets primitifs, chapitres additionnels, budgets supplémentaires, comptes administratifs, balances générales, délibérations.	1910-1982
L1	1910-1939 ¹⁸	
L2	1940-1955	
L3	1956-1982	
L4-6	Livres comptables.	1922-1982
L4	Cahiers des dépenses et recettes (1922, 1924, 1943-1946, 1950-1951), registres de comptabilité (1955-1956, 1970-1973).	
L5-6	Registres de comptabilité (1974-1982).	
	L5 1974-1979	
	L6 1980-1982	
L7	Dépenses : factures (1923-1924, 1927-1937, 1944-1952).	1923-1952
L8	Clôture des comptes, dette publique.	1892-1933
	Clôture des comptes : tableaux synoptiques (1894-1903, 1913-1914, 1919-1927, 1930-1933).	
	Dette publique : états des emprunts (1892-1926) ; Crédit foncier : contrat, tableau d'amortissement, correspondance (1881-1897).	

¹⁸ Les budgets 1910 à 1927 du bureau de bienfaisance sont conservés en série Q (Q3).

Série M Édifices communaux, établissements publics

Édifices publics

- M1** Mairie-poste. – Aménagement : délibérations, devis estimatifs et quantitatifs, financement, cahiers des charges, procès-verbaux d'adjudication, affiches, pièces contractuelles, travaux supplémentaires, réception des travaux, plans, situations et règlements des travaux, correspondance (1961-1964) ; vérification des installations électriques (1975).
1961-1975
- M2** Édifices communaux.
1868-1982
- Mairie et bureau de poste, installation du chauffage central : délibérations, pièces comptables, correspondance (1982).
Bureau de poste, construction et mise en place de la recette simple : déclarations, plans¹⁹, correspondance (1919-1921) ; vente de matériaux de l'ancienne poste (1959-1962).
Monuments aux morts, construction : acquisition de terrains, acte de vente de terrain, factures, croquis, correspondance (1922) ; réparation aux gravures (1925) ; entretien (1936-1945).
Bâtiments communaux, entretien : délibérations, financement, factures (1900-1978).
Fours banaux, construction du four de Bons : devis estimatif (1868) ; construction d'un four à Bons (1893) ; pétition pour un four à Penaye (1895) ; plan des fours de Cressieu et Rothernod (1895) ; projet de construction de fours à Bons, Penaye et Rothernod : cahiers des charges, procès-verbaux d'adjudication, soumissions, devis, mémoire des travaux (1897-1898) ; réparations au four de Cressieu : devis (1924) ; réparation de la toiture (1935).
Poids public, construction du pont-bascule : traités de gré à gré (1914) ; droits de pesage sur le poids public de Belley : cahier des charges et procès-verbal d'adjudication (1927) ; droits de pesage et entretien : factures, reçus (1927-1934).
Pompe à incendie, entretien : factures (1928-1929).
- M3** Lavoirs publics et pompes.
1885-1960
- Lavoir public de Bons, construction : avant-métré et estimation, plan (1887) ; établissement d'une conduite d'eau : devis, cahier des charges, procès-verbal d'adjudication, réception des travaux, (1893-1894) ; réfection : devis estimatif, plans (1908-1909).
Lavoirs publics de Chazey, Bons, Rothernod et Cressieu, construction et établissement d'un cimetière à Cressieu et d'une pompe au hameau de La Baye²⁰ : procès-verbal d'estimation du terrain à acquérir, cahiers des charges, procès-verbaux d'adjudication, réception des travaux, plans, mémoires des travaux (1892-1893).
Construction d'un lavoir : factures (1895-1896).

¹⁹ à noter : un plan du bureau de poste de la commune de Chevry de 1910.

²⁰ On trouve aussi « L'Abaye ».

Réparations aux puits et fontaines et construction d'un réservoir : soumission (1904).
 Remise de la pompe à incendie : plan (1885).
 Salle des fêtes, aménagement, entretien et réparations : factures, correspondance (1950-1960).

M4 Installations sportives.

1954-1980

Construction d'un terrain de sports et camping : avant-projet, déclaration d'utilité publique, délibérations, estimation sommaire, financement, plans, correspondance (1954-1962).

Aménagement d'un ensemble sportif socio-éducatif : avant-projet, projet, enquête d'utilité publique, délibérations, estimation sommaire, financement, pièces contractuelles et comptables, plans, correspondance (1967-1972).

Éclairage du stade municipal : devis, délibérations, financement, mémoires de travaux, plans, correspondance (1979-1980).

Figure 3 - Construction du lavoir public de Bons : extrait du plan calque (coupe transversale), M3 (1887)

Édifices du culte, cimetièrè

M5 Église, chapelles, presbytère, cimetière.

1864-1944

Église de Bons, reconstruction consistant en l'agrandissement : mémoire explicatif, devis estimatif et descriptif, avant-métré et estimation, analyse des prix, procès-verbal d'adjudication, réception des travaux, plans calque, correspondance (1864-1869).

Église de Chazey, réparations : devis estimatif, mémoire justificatif, facture (1925, 1928).

Église de Chazey-Bons, construction d'un porche : soumission, plan (1881) ; souscription pour l'acquisition de cloches (1892-1893) ; remplacement de la croix du clocher : devis estimatif, soumission, plans, correspondance (1909) ; construction d'une petite cloche (1933) ; réparations (1935-1936) ; réfection de la toiture (1943-1944).

Chapelle de Chazey, réparations : état (1897) ; réfection de la toiture : factures (1934).

Chapelle de Cressieu, travaux : note des travaux (1933).

Presbytère, acquisition et réparations : procès-verbal estimatif, acte d'acquisition d'un immeuble, devis, procès-verbal d'adjudication (1880-1881) ; réparations : factures (1928-1938).

Cimetière, construction à Bons : délibérations, actes notariés, affaire au sujet du choix du terrain, procès-verbal de constatation, jugements, devis descriptif, avant-métré, soumission, cahier des charges, procès-verbal d'adjudication, plan, pièces comptables, correspondance (1890-1897) ; travaux de nivellement de l'ancien cimetière (1906) ; entretien des cimetières : décompte horaire (1928).

Édifices scolaires

M6 Écoles.

1865-1968

École de Bons, construction d'une maison d'école mixte : mémoire explicatif, acquisition du bâtiment, rapport d'experts sur la valeur des immeubles, devis descriptif et estimatif, avant-métré et estimation, analyse des prix, procès-verbal d'adjudication, plans (1865-1866).

École de Chazey, construction d'une école mixte : arrêté préfectoral, procès-verbal d'estimation du terrain à bâtir, acte notarié, devis estimatif et descriptif, cahier des charges, procès-verbal d'adjudication, réception des travaux, mémoire des travaux, plan, correspondance (1892-1893, 1899) ; travaux d'amélioration : devis, réception des travaux, correspondance (1897-1899) ; réparations : devis, mémoire justificatif (1925).

Écoles de Chazey et Bons, travaux d'amélioration et construction de préaux couverts : devis, réception des travaux, plan, mémoire des travaux (1889-1890) ; réparations : devis descriptif et estimatif, traités de gré à gré, mémoires des travaux (1909-1911) ; entretien et réparations : factures (1931-1934) ; grosses réparations : financement, plans, pièces comptables, correspondance (1960-1961).

Bâtiments scolaires, entretien et réparations : factures, correspondance (1956-1961).

Restauration aux bâtiments scolaires (1961-1968).

M7-8 Groupe scolaire. – Construction d'une école primaire comprenant deux salles de classe et un préau.

1974-1977

M7 Avant-projet, aménagement du terrain au lieudit La Louvatière, projet, financement, architecte, permis de construire, plans, correspondance.

M8 Appel d'offres, marchés de travaux, réception des travaux, pièces comptables, correspondance.

Série N Biens communaux, terres, bois, eaux

Biens communaux

- N1** Terrains communaux. – Acquisition, vente, échange et bornage : 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.
- 1857-1978
- Acquisition et bornage des terrains pour le presbytère et le four (1880, 1883-1886, 1898-1899).
 Acquisition de la source privée à Chazey (1857).
 Vente d'une maison située à bons (1865).
 Acquisition du terrain pour la construction de l'école de Chazey (1893).
 Échange avec la société des Chaux et Ciments pour la construction d'une ligne ferrée pour relier les magasins à la gare (1931).
 Échange de terrains pour le projet de construction de la salle des fêtes (1951-1952).
 Acquisition du terrain pour la construction d'un terrain de sports scolaire (1953).
 Acquisition du terrain pour la construction d'un local de réunion et d'abri du pèse-lait (1952-1953).
 Échange pour la plantation de peupliers (1962-1970).
 Acquisition du terrain pour l'élargissement de la voie communale n°1 (1960).
 Acquisition puis vente de terrain situé à Penaye (1960-1978).
 Acquisition du terrain pour le pèse-lait à Rothod (1961).
 Acquisition du terrain pour l'élargissement de la place publique à Cressieu (1961).
 Vente du terrain de Penaye (1960-1965).
 Vente d'un immeuble avec dépendances (1961).
 Acquisition du terrain pour la construction d'un bâtiment HLM (1962).
 Acquisition amiable des terrains l'aménagement du terrain de sport (1962).
 Achat du terrain (1962).
 Acquisition du terrain (1963).
 Vente de terrain (1964-1970).
 Échange de terrains pour améliorer la visibilité sur la RN 504 (1964-1970).
 Vente du moulin d'Andert situé sur la commune d'Andert-et-Condon (1970-1971).
 Cession des terrains SNCF à la société de pisciculture de Saint-Savin (1972-1973).
 Achat du terrain pour le terrain de jeux (1973).
 Échange de terrain (1973).
 Projet d'acquisition du domaine de Saint-André (1973-1974).
 Achat du terrain pour la construction de la décharge de produits inertes (1973-1974).
 Échange de terrains pour des plantations (1975).
 Projet d'acquisition de terrain (1978).
- N2** Expropriations : dossiers de procédure, actes notariés, arrêtés préfectoraux, délibérations, plans, pièces comptables, correspondance
- 1968-1980
- N3** Locations, pâturage, eaux, cimetières.
- 1896-1980
- Extrait d'acte concernant la vente d'une maison communale en 1970 (1980).
 Locations (1943-1962).

Location du presbytère : baux, délibérations, correspondance (1907).
 État des immeubles loués (1962).
 Location verbale d'un terrain à usage de jardins pour le personnel enseignant : délibération (1938).
 Location du terrain: baux, plan (1960).
 Location du terrain (jardin et verger): délibérations, baux, correspondance (1943-1950).
 Chemins de grande et de moyenne communication, pâturage : rapport de l'agent voyer cantonal (1896).
 Cimetière, gestion des concessions : concession à perpétuité (1949).

Forêt communale

- N4** Aménagement, affouage et exploitation forestière. 1919-1982
- Forêt sectionale de Cressieu : procès-verbal d'aménagement, plan (1934).
 Affouage : délibérations, évaluation, reçus (1928-1941, 1951-1962).
 Forêt sectionale de Bons : procès-verbal de reconnaissance des cantons défensables (1919).
 Vente de peupliers: cahier des charges, procès-verbal d'adjudication, correspondance (1962).
 Travaux d'entretien : délibérations, soumission au régime forestier, travaux d'enrésinement, permis d'exploiter, décharges d'exploitation, devis, pièces comptables, correspondance (1963-1982).

Eaux

- N5** Plans d'eau, puits et fontaines. 1880-1976
- Curage du lac de Cressieu (1961-1963).
 Construction d'un puits communal : cession gratuite de terrain (1904).
 Pétition des habitants de Penaye pour utiliser l'eau des sources et du chemin de Bae (s.d.).
 Fontaines, construction d'une fontaine à Cressieu : devis estimatif (1880) ; construction de fontaines et d'un réservoir d'eau à Chazey : soumissions, procès-verbal d'adjudication, mémoire des travaux, réparations des fontaines correspondance (1884-1886, 1894) ; construction d'une fontaine à Bons : estimation sommaire de la dépense (1895).
 Création d'un plan d'eau au lieudit Pré Gelot: dossier d'enquête hydraulique (1976).

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

Voirie

- 01** Voirie communale. – Classement, alignement, rectification et réglementation. 1825-1986
- Classement des chemins vicinaux et des voies communales : listes et tableaux de classement, correspondance (1825, 1840, 1868, 1892-1893) ; copies des tableaux extraits de la série S des Archives départementales de l'Ain de 1851 à 1893 (1986).
 Projet de classement du chemin d'intérêt commun n°94 allant de Songieu à Belley section Artemare-Belley : rapport de l'agent-voyer, plan (1880).
 Classement de chemins ruraux non reconnus dans la voirie communale : dossier de procédure (1962).
 Déclassement d'une section de l'ancien chemin vicinal n°3 : dossier de procédure (1962).
 Déclassement de la voie communale n°23 dite de l'Oisin : dossier d'enquête publique (1973-1974).
 Réglementation de la voirie : permissions de voirie (1874-1924, 1976-1982).
 Alignement du village de Bons : registre annexé au plan d'alignement²¹ (1864).
 Acquisition, échanges et aliénation de chemins et de délaissés : actes, arrêtés préfectoraux, procès-verbaux, estimation de terrain, enquête publique, plans, correspondance (1857-1955).
 Chemins vicinaux, rectification et élargissement : enquêtes publiques, déclarations d'utilité publique, actes d'acquisition de terrain, états estimatifs des terrains à acquérir, adjudication des travaux, dossier d'exécution des travaux, plans, rapports de l'agent voyer, délibérations, correspondance (1923-1953).
 Rectification des chemins vicinaux ordinaires n°5 de Chazey-Bons et n°1 de Cuzieu (1923).
 Rectification du chemin vicinal ordinaire n°1 aux abords du pont du Furans (1933).
 Rectification du chemin départemental n°31, section Bons-Pugieu (1953).
- 02** Chemin rural de Montchoisi à Cressieu. – Mise en état de viabilité : avant-projet, projet, financement, pièces contractuelles, réception des travaux, plans, pièces comptables, correspondance. 1962-1967
- 03** RN 504. – Aménagement. 1975-1980
- Ponts-et-Chaussés : travaux d'entretien (1975-1977).
 Projet d'aménagement du carrefour RN 504 A - CD 83 : déclaration d'utilité publique, enquête publique, correspondance (1978-1979).
 Construction de trottoirs : délibérations, marchés de travaux, pièces comptables, correspondance (1979).

²¹ Plan manquant.

Projet d'aménagement : déclaration d'utilité publique, enquête publique, correspondance (1979-1980).

Devis et correspondance concernant les dégâts occasionnés lors des travaux de voirie de juin 1979 (1979-1980).

04 Place publique, ponts, syndicats professionnels

1846-1976

Création d'une place publique à Cressieu sur l'emplacement de l'ancien cimetière : devis descriptif (1910).

Pont de Bons sur le Furans, construction : cahier des charges, procès-verbal d'adjudication, réception des travaux (1846, 1853) ; construction d'une arche supplémentaire : promesse de vente, rapport de l'agent voyer cantonal, délibération (1911, 1921) ; protection : délibération, factures, correspondance (1976).

Pont du Moulin d'Andert, remise en état : financement, concours DDE, factures, relations avec la commune d'Andert-et-Condon, correspondance (1971-1972).

05-7 Voirie communale. – Réparation et entretien des chemins.

1857-1984

05 Acquisition de panneaux de signalisation (1962-1975).
Élagage des chemins (1960).

06 Service vicinal, réparations, état des chemins, prestations des chemins, opérations immobilières et alignement : arrêtés préfectoraux, rapports de l'agent voyer, tableaux des tarifs, états des travaux à exécuter, états des fournitures et ouvrages réalisés, délibérations, instructions, correspondance (1857-1946).

07 Aménagement, entretien, réglementation : programmes de voirie, comptes rendus de réunion, arrêtés préfectoraux, correspondance (1959-1984).
Plan quinquennal de modernisation de l'équipement (1957-1961).
Projet de terrain de camping (1967-1970).

Eau potable

08-9 Eau potable. – Travaux d'adduction et de renforcement du réseau.

1909-1974

08 Travaux d'adduction d'eau : délibérations, projets, rapport, soumissions, procès-verbaux d'adjudication, pièces comptables, correspondance (1909-1945).

Établissement d'une canalisation d'eau sur la ligne de Pressuis - Virieu-le-Grand : redevance due par la SNCF, procès-verbal d'adjudication (1939-1941).

Alimentation en eau potable des écarts de Penaye et de la Source : projet, délibérations, financement, pièces contractuelles, réception des travaux, pièces comptables, plans, correspondance (1956-1960).

Alimentation en eau du vivier (1972).

09 Renforcement de l'équipement électromécanique de la station de pompage et protection contre l'incendie du chef-lieu : projet, délibérations, financement, appel d'offres, pièces contractuelles, réception des travaux, plans pièces comptables, correspondance (1962-1970).

Alimentation en eau potable et d'assainissement : avenant, révision des prix, réception des travaux, décomptes des travaux, correspondance (1963-1966).

Fourniture et pose de canalisations : projet, délibérations, financement, concours DDE, procès-verbal d'adjudication, affiche, pièces contractuelles, avenants, autorisations de passage, réception des travaux, plans pièces comptables, correspondance (1966-1974).

Renforcement du réseau de distribution d'alimentation en eau potable entre la station de pompage et Penaye : plans (s.d.).

010-11 Eau potable. – Affermage de la distribution. 1960-1982

010 Rôles et carnets de relevés, plans (1960-1976)

011 Entente intercommunale Chazey-Bons/Cuzieu (1961-1970).
Règlement du service des eaux (1967).
Rôles d'eau et d'assainissement, relevés des compteurs (1963-1982).

Assainissement

012 Réseau d'assainissement. – Amélioration et extension. 1944-1978

Travaux d'assainissement : devis, correspondance (1944-1945).

1^{ère} et 2^{ème} tranche - assainissement du chef-lieu, de l'Abbaye, des hameaux de Rathonod, Chazey et Cressieu : projets, délibérations, financement, promesses de concession de tréfonds, plans, correspondance (1962-1974).

Assainissement du marais du Chatet et aménagement du ruisseau le Pus : projet, délibérations, financement, pièces contractuelles, plans, pièces comptables, correspondance (1965-1968).

Plans du réseau d'assainissement (s.d.).

Assainissement des maisons individuelles (1977-1978).

013 Stations d'épuration. – Travaux, fonctionnement et contrôle. 1964-1981

Construction d'une station d'épuration : projet, acquisition de terrains, délibérations, financement, plans, pièces comptables, correspondance (1964-1967).²²

Alimentation basse tension des stations de traitement des eaux usées de Chazey et de l'Abbaye : projet, délibérations, financement, plans, plan après récolement, pièces comptables, correspondance (1962-1969).

Surveillance : comptes rendus et rapports de visite, rapports d'analyses, analyses d'eau (1968-1981)²³.

²² Pour les pièces contractuelles et la réception des travaux : voir également le dossier de raccordement électrique des stations de traitement des eaux usées.

²³ Voir également I7.

Électricité et éclairage public.

- 014-16** Électrification rurale et éclairage public. – Construction et renforcement du réseau de distribution d'énergie électrique, distribution de l'énergie électrique. 1909-1981
- 014** Société des Forces Hydrauliques (1906-1909).
Demande d'électricité et d'un bac pour l'alimentation en eau potable par les habitants de Penaye : pétition (1919).
Éclairage Chazey et Rothod (1910-1915).
Distribution de l'énergie électrique : société d'électricité du Bugey (1910-1920) ; police d'abonnement à la lumière (1926).
Occupation du domaine public communal par des canalisations de distribution d'énergie électrique : relevé des canalisations (1925).
Société générale de Force et Lumière (1938).
Relevé des canalisations électriques (1925).
Notification de la ligne Bellegarde-sur-Valsérine - Lyon (1929).
Travaux d'électrification (1924-1947).
- 015** Renforcement du réseau à Cressieu et l'Abbaye (1949-1962).
Extension du réseau électrique, 1954-1958).
Travaux de Rothod (1959).
Ligne Tenay/Serrières, dérivation Belley 63 KV (1962).
Lignes de raccordement du réseau 15KV (1963).
Syndicat d'électricité (1950-1962).
- 016** Correspondance avec EDF et le Syndicat d'électricité, électrification rurale (1963-1981).
Extension du réseau (1965-1981).

Télécommunications, transport

- 017** Trains, transports. 1878-1982
- Travaux sur terrains et chemins pour voie du PLM (1878-1881).
Demande d'arrêt du train à la station de Chazey-Bons (1897).
Projet tramway (1901).
Travaux de la halte de Chazey/Magnieu (1928-1930).
Cession de la cour de la gare et du chemin d'accès (1958-1960, 1964-1973).
Suppression du PN41 à Cressieu-Montchoisi (1964-1971).
Vente à la commune de l'ex-64.254MG (1968).
Cession d'immeubles et canalisations (1971-1982).
Transports de voyageurs Maréchal (1977-1981).
- 018** Téléphone et télévision. 1902-1988
- Réseau téléphonique (1902-1910).
Téléphone : carte du réseau de l'Ain (1945) ; demande d'installation du téléphone à Cressieu (1945).
Poste d'abonnement public (1966-1982).
Installation d'une cabine téléphonique près des HLM (1976).
Câble de télécommunication à grande distance (1952-1986).
Pose de câble de télécommunications (1971-1973).

Correspondance (1976-1980).
Installation d'un réémetteur TV (1968-1982).
Raccordement au réseau de télévision (1981).
Autocommutateur (1982-1984).
Pose de conduites téléphoniques (1978-1987).
Service de la redevance (1979-1988).

Régime des eaux

019 Cours d'eau. – Aménagement.

1894-1977

Syndicat intercommunal d'aménagement et d'entretien du Furans et de l'Arène, fonctionnement: arrêté préfectoral de dissolution du syndicat intercommunal d'études de l'aménagement du Furans et de l'Arène et création du syndicat, statuts, adhésion de Brens et Belley, correspondance (1971-1977); aménagement et rectification du Furans et de l'Arène: projet, pièces contractuelles, travaux, plans, correspondance (1964).

Rivière le Furans, établissement d'une prise d'eau dans la berge gauche à Chazey-Bons: arrêté préfectoral (1894); curage et barrages d'irrigation: arrêtés préfectoraux, correspondance (1904, 1954).

Création d'un ruisseau de grossissement pour la production d'alvins et de truites sauvages: délibérations, contrat conclu avec l'association syndicale de pêche et pisciculture des propriétaires riverains du Furans, plan, correspondance (1973).

Compagnie nationale du Rhône, travaux de mensuration et nivellement du Haut-Rhône: arrêté préfectoral (1957-1958).

Série P Culte

P1 Séparation des Églises et de l'État, service religieux

1905-1922

Séparation des Églises et de l'État : inventaire des biens de la fabrique, délibérations, monopole des inhumations, instructions, correspondance (1905-1907).

Service religieux : demande de maintien de la messe (1905) ; affaire concernant le brancard utilisé pour le transport de corps : correspondance (1922).

Série Q Assistance et prévoyance

Bureau de bienfaisance, Bureau d'aide sociale

- Q1-2** Registres des délibérations. 1873-1924
- Q1** 1873 (7 décembre) - 1911 (28 mai)
Q2 1912 (27 mai) - 1924 (1^{er} juin)
- Q3** Commission administrative, comptabilité, colis de Noël, dons-et-legs. 1896-1983
- Commission administrative, nomination et démission des membres : arrêtés préfectoraux, procès-verbaux d'installation, délibérations, correspondance (1944-1945, 1955, 1967-1983).
 Budgets des recettes et dépenses (1910-1927)²⁴.
 Colis de Noël (1967-1982).
 Legs faveur des indigents de Bons, Pugieu et Ceyzérieu pour l'acquisition de lits pour les malades à l'hôpital de Belley : arrêté préfectoral, certificat, correspondance (1896-1897, 1899).
 Don en faveur des indigents de Cressieu pour l'acquisition de lits pour malades à l'hôpital de Belley : arrêté préfectoral (1910).
- Q4** Secours, générosité publique. 1948-1962
- Aide aux sinistrés du Midi : avis du maire et liste des souscripteurs (s.d.).
 Aide aux populations sinistrées de l'Est et aux victimes de la catastrophe de Brest : instruction, quittance (1948).
 Aide aux sinistrés de Madagascar : récépissé de mandat (1959).
 Quêtes publiques : tracts, fanions, reçus, correspondance (1959-1962).

Établissements hospitaliers

- Q5** Hospitalisation, aliénés. 1875-1967
- Sanatorium d'Hauteville-Lompes : copie d'une note de la Préfecture relative à l'admission d'un patient (1901).
 Remboursement des frais d'hospitalisation (1928, 1955, 1957).
 Aliénés, internement et frais de pension : ordre de placement et de sortie, notifications, arrêtés préfectoraux, dossiers individuels, correspondance (1875, 1908-1909, 1939, 1948, 1955-1956, 1967).
 Psychiatrie, ancien combattant : examens médicaux, internement, correspondance (1953-1955).

²⁴ Voir également les budgets et comptes en série L.

Application des lois d'assistance et de prévoyance

- Q6** Protection de l'enfance. 1875-1930
- Registres de déclaration des parents ou ayant-droits (1882-1923)²⁵.
 Registres de déclarations des nourrices, serveuses ou gardeuses (1882-1930)²⁶.
 Livre des certificats délivrés aux nourrices (1901-1929).
 Liste des enfants (1929).
 Enfants assistés : attribution de secours temporaires (1875) ; dossier individuel (1943).
 Femmes en couche et prime d'allaitement : correspondance (1931).
- Q7** Assistance aux familles nombreuses, retraites ouvrières et paysannes, allocations militaires, allocation vieillesse, allocations familiales agricoles, secours aux familles des réservistes, soins médicaux gratuits aux mutilés et réformés, distribution de beurre, carte des économiquement faibles, encouragement aux familles nombreuses : listes nominatives, notifications d'attribution, certificats, carnet d'enregistrement des cartes d'identité délivrées pour le paiement des retraites, bons de réduction EDF, certificats médicaux, instructions, correspondance (1907-1962). Aide sociale obligatoire : dossiers individuels (1975-1982). 1907-1982
- Q8** Assistance médicale gratuite : listes nominatives, arrêtés d'admission, carnets d'enregistrement, carnets à souche des consultations médicales, bulletins de visite médicale, notifications, états des sommes dues au médecin et au pharmacien, ordonnances, correspondance. 1935-1974
- Q9** Retraites ouvrières et paysannes : listes nominatives des assurés obligatoires et facultatifs (1911-1919), bordereaux de communication préfecture-mairie (1922), assurances sociales et retraites (1935-1939). 1911-1939
- Q10** Société de secours mutuels dite La Fraternelle mutuelle : statuts, reçus, correspondance. 1944-1948

²⁵ Il y a deux registres.

²⁶ Il y a deux registres.

Série R Instruction publique, sciences, lettres et arts

Instruction publique

- R1** Écoles primaires communales. 1867-1982
- Rétribution scolaire : rôle (1867).
Commission municipale scolaire, création : délibération (1896).
Relations avec l'Inspection académique : bulletins et rapports de visite de la DDEN²⁷ (1968-1981).
Directeur, instituteurs et institutrices, nomination et départ : notifications de nomination, procès-verbaux d'installation, correspondance (1950, 1953-1954, 1968-1980) ; demande d'emploi (1978).
Ouverture et fermeture de classes et d'écoles : ouverture d'une classe et transformation de l'école mixte à classe unique en deux écoles spéciales à Bons (1953-1954) ; fermeture de l'école de Chazey (1976-1977) ; réouverture de l'école de Chazey (1978).
Fonctionnement de l'école : relations avec l'Inspection académique, acquisition de fournitures, petits travaux, correspondance (1947-1982).
Sécurité : rapports et attestation de visite du SDIS²⁸ (1978).
- R2** Sou des écoles, fournitures et mobilier scolaires, transport scolaire. 1909-1975
- Sou des écoles laïques de Chazey-Bons : statuts (1909), acquisition de fournitures scolaires, carnet de compte, factures, correspondance (1909-1923, 1974).
Acquisition de fournitures scolaires par le sou des écoles et la commune : factures, quittances, correspondance (1923-1927).
Caisse des écoles de Chazey-Bons, création et fonctionnement : statuts, délibérations, liste des membres, correspondance (1943, 1960-1963, 1968).
Distribution de lait dans les écoles : programmes d'emploi de la subvention, factures, instructions, correspondance (1954-1956).
Loi Barangé : programmes d'utilisation des crédits, attribution de la Caisse départementale scolaire, délibérations, certificats d'emploi des fonds, factures, correspondance (1952-1973).
Transport scolaire (1975).
- R3** Pupilles de la Nation. – Élection au conseil d'administration de l'office départemental : listes des associations et syndicats, instructions. 1918, 1930

²⁷ Direction départementale de l'éducation nationale.

²⁸ Service départemental d'incendie et de secours.

Sciences, lettres et arts, sport

R4

Cinéma, associations.

1925-1980

Cinéma (1952-1956).

Société de tir de Chazey-Bons : facture (1925).

Association multidisciplinaire de Chazey-Bons : financement, liste des membres, correspondance (1977-1980).

Épreuve sportive : avis de passage (1949).

Série S Divers

- S1** Société d'assurances mutuelles agricole contre l'incendie de Chazey-Bons : statuts, registre de police d'assurance et désignation des biens assurés, registre de comptabilité, vérification des comptes, reçus de cotisation, correspondance.
1907-1960
- S2** Société d'assurances mutuelles contre la mortalité du bétail dite « L'Union Prévoyante » de Chazey-Bons : listes des membres du bureau, registre de caisse, registre des assurés, subvention du député et du sénateur.
1907-1933

Série T Urbanisme

- T1** Plan d'occupation des sols (POS) : rapport de présentation, délibération, plans, correspondance. 1971
- T2** Opérations d'urbanisme. 1961-1982
 Projet de construction de logements HLM : correspondance (1961-1964).
 Lotissement communal Les Chandelles : acquisition de terrains, promesses de vente, autorisation de lotir, délibérations, financement, travaux de viabilité, plans, correspondance (1969-1987).
 Lotissement Sabran au lieudit Rothod : autorisation de lotir, plans (1974-1975).
 Lotissement Serbonnet au lieudit Aux Bêtes (1978).
 Lotissement (société SOGEPI) au lieudit Rothod : délibérations, autorisation de lotir, certificats d'urbanisme, plans, correspondance (1981-1982).
 Correspondance générale relative aux autorisations d'urbanisme (1968-1973).
- T3-10** Permis de construire et modificatifs. 1951-1982
Classement numérique (voir le détail en annexe).
- | | |
|------------|-----------|
| T3 | 1951-1963 |
| T4 | 1964-1967 |
| T5 | 1968-1971 |
| T6 | 1972-1973 |
| T7 | 1974 |
| T8 | 1975-1977 |
| T9 | 1978-1979 |
| T10 | 1980-1982 |
- T11** Certificats d'urbanisme. 1974-1982

Archives contemporaines

(postérieures à 1982)

1 W Administration communale

Conseil municipal

1W1-8	Registres des délibérations.	1986-2011
1W1	1986 (5 février) – 1991 (26 novembre)	
1W2	1991 (26 novembre) – 1993 (23 décembre)	
1W3	1993 (31 décembre) – 1996 (10 mai)	
1W4	1996 (3 juillet) – 1999 (26 mars)	
1W5	1999 (26 mars) – 2002 (21 mars)	
1W6	2002 (21 mars) – 2005 (13 mai)	
1W7	2005 (13 mai) – 2008 (31 mars)	
1W8	2008 (31 mars) – 2011 (27 janvier)	
1W9-11	Extraits des registres des délibérations.	1983-2010
1W9	1983-1997	
1W10	1998-2006	
1W11	2007-2010	
1W12	Enregistrement des réunions.	1995-2012
	Délibérations et arrêtés : cahier d'enregistrement (1995-2003). Cahiers de notes de la secrétaire ²⁹ (2001-2002, 2009-2018).	
1W13-14	Registres des comptes rendus de réunion.	1993-2018
1W13	1993 (9 février - 5 juillet)	
1W14	2001 (7 septembre) - 2009 (17 juillet)	
1W15	Séance : comptes rendus et procès-verbaux de réunion, délibérations, convocation, listes d'émargement, documents examinés en séance, correspondance.	1983-2015

Actes administratifs de la commune

1W16-21	Registres des arrêtés du maire.	1992-2011
1W16	1992 (21 janvier) – 1997 (8 décembre)	

²⁹ Le dernier cahier concerne aussi la commune nouvelle.

1W17	1997 (12 décembre) – 1999 (27 août)
1W18	1999 (19 septembre) – 2001 (14 août)
1W19	2001 (27 septembre) – 2006 (5 mars)
1W20	2006 (24 mai) – 2010 (5 février)
1W21	2010 (5 février) – 2011 (10 février)

1W22 Extraits des registres des arrêtés. 1984-2010

1W23-24 Courrier. 1983-2015

1W23 Registres du courrier départ (1983-2012)³⁰.

1W24 Chrono courrier du maire (2015-2016), courrier particulier du maire (2008-2015)³¹.

Administration générale

1W25 Archives communales. 2000-2017

Archives communales, missions d'archivage du Centre de gestion de l'Ain : inventaires, bordereaux d'élimination et de versement des registres paroissiaux de la commune et des communes voisines, conventions, avenants, pièces comptables, correspondance (2000-2012, 2015).

Prêt des registres paroissiaux à l'association REGAIN : bordereau de prêt et de restitution (2004).

Relations avec les Archives départementales, existence des registres paroissiaux antérieurs à 1676 : courrier (2004) ; contrôle scientifique et technique : compte-rendu de visite (2007).

Restauration des registres paroissiaux : délibérations, financement, devis, pièces comptables, correspondance (2006-2008).

Restauration des registres d'état civil de 1853 à 1932 : délibération, financement, avis des Archives départementales, pièces comptables, correspondance (2009-2010).

Enquête sur les archives communales du service Archives du Centre de gestion : questionnaire d'enquête (2010).

Versement des listes d'émargement de 1985 à 2004 aux Archives départementales : bordereau d'envoi (2011).

Récolement réglementaire des élections municipales : questionnaire, procès-verbal de prise en charge (2014).

Missions d'archivage commune historique de Pugieu et Chazey-Bons : devis, avis technique, conventions, subventions (2014, 2017).

1W26 Communication, vie publique 1990-2016

Télétransmission des actes administratifs : contrat, convention conclue avec la Préfecture, délibérations, fiches clients, documentation, correspondance (2007-2016).

Site internet, création : marché de procédure adaptée, pièces comptables (2008-2009).

³⁰ Il y a cinq registres.

³¹ Contient en particulier quelques documents sur des litiges avec des administrés.

Inauguration du groupe scolaire la Louvatière : menus, invitations, coupure de presse (2014).

Vœux du maire (2010-2016).

Échange Norvège 40 : conventions, cérémonie commémorative, correspondance (2002-2003, 2006-2009).

Bulletins municipaux (1990, 1992, 1999-2006, 2008-2014)³².

Délégation de fonctions aux adjoints : arrêtés municipaux (2014).

Agence départementale d'ingénierie, adhésion : délibérations (2014).

Contentieux et assurances

- 1W27** Sinistres. 1983-2016
Sinistres et vols : rapports d'expertise, déclarations d'assurances, factures, correspondance (1993-2006, 2009-2015).
Inondations (1983-1994, 2008-2009).
Assurances : contrats, correspondance (2010-2016).
- 1W28-29** Contentieux et affaires litigieuses : jugements, mémoires, requêtes, réclamations, plaintes, correspondance. 1992-2016
1W28 1992-2006
1W29 2007-2016
- 1W30-33** Affaires contre l'association Les Amis de Rothod. 2000-2010
1W30-32 Autorisation de lotir Sarl DUO (2000-2010).
1W30 Dossier d'autorisation de lotir, Sarl DUO (2000-2003)
1W31 Correspondance relative au contentieux (2001-2007)
1W32 Pièces retournées par le cabinet d'avocats (2001-2010).
1W33 Recours contre le lotissement Champ Devant de la Sarl PRIMMO (2008-2009).

Intercommunalité

- 1W34** Intercommunalité, développement économique. 1983-2007
Inventaire communal (1988).
Enquête sur l'aide à l'immobilier d'entreprise (1995).
Intercommunalité : charte intercommunale du Bugey Sud (1983) ; Communauté de communes Colombier (2004-2007) ; SIVOM du Bas-Bugey : remplacement des délégués communaux, recours contre le budget primitif 2007 (2007).
Carte d'achat Métro (2006).
Vie économique : invitation à un groupe de travail élus/entreprises, listes nominatives, correspondance (2008)

³² Manque 2005.

2 W Finances communales

Commune, CCAS, service public de l'eau, service public de l'assainissement

Classement chronologique par exercice comptable

Budgets et comptes

2W1-12 Budgets primitifs, budgets supplémentaires, comptes administratifs, comptes de gestion, décisions modificatives, délibérations, listes des inscriptions budgétaires, fiches fiscales.

1983-2016

2W1	1983-1991
2W2	1992-1997
2W3	1998-1999
2W4	2000-2001
2W5	2002-2004
2W6	2005-2006
2W7	2007-2008
2W8	2009-2010
2W9	2011-2012
2W10	2013
2W11	2014
2W12	2015-2016

2W13 Préparation budgétaire : états des restes à réaliser, documents préparatoires, fiches fiscales, correspondance.

2015-2016

Exécution comptable

2W14-16 Livres comptables.

1983-2010

2W14-15	Registres de comptabilité (1983-1992).
2W14	1983-1988
2W15	1989-1992
2W16	Grands livres (2004-2010).

- 2W17-23** Dépenses et recettes : bordereaux de mandats, bordereaux de titres de recettes, factures des budgets annexes. 1993-2016
- 2W17 1993-1996
 2W18 1997-1999
 2W19 2000-2003
 2W20 2010-2011
 2W21 2012-2013
 2W22 2014-2015
 2W23 2016
- 2W24-30** Dépenses. – Commune : factures de fonctionnement et d'investissement. 2010-2016
- 2W24 2010
 2W25 2011
 2W26 2012
 2W27 2013
 2W28 2014
 2W29 2015
 2W30 2016
- 2W31** Gestion financière, trésorerie. 2001-2013
- Inventaire des immobilisations : états de l'actif (2003-2010).
 Étude financière : dossier socio-économique et financier (2001).
 Dossiers de demandes de subventions pour travaux (2004-2007).
 Carnets des bons d'essence (2006-2009).
 Trésorerie de Belley : analyse financière de la commune sur la période 2000 à 2002 (2003).
 Relations avec la Trésorerie : certificats administratifs, indemnisation du receveur, correspondance (2008-2013).
 Régie de recette : procès-verbal de vérification (2006-2015).
- 2W32** TVA : FCTVA (2010-2016). 2007-2016

Fiscalité

- 2W33** Fiscalité, cadastre. 1977-2016
- Révision des évaluations cadastrales (1989-1991).
 Commission communale des impôts directs, mise à jour des évaluations foncières : nomination, tableaux des coefficients d'adaptation, ordres du jour, propositions de la commission, listes des changements (1979-2016).
 Impôt sur le revenu : listes de classement des exploitations en polyculture (1977-2005, 2008-2012, 2014).
 Taxe foncière : avis d'imposition, renseignements extraits des rôles des taxes, CD-Rom (2004-2006, 2008-2013).
 Taxe professionnelle : mise en place autour de la zone commerciale (1985), prévision de variation des bases nette taxables (2009).
 Tables parcellaires (1990-1991).

Numérisation du cadastre et du PLU³³ : mise à disposition de données (1997-1998, 2003-2007).

2W34 Maintenance des équipements, cession de véhicules : contrats, location, rapports d'intervention, consultation, résiliation, factures, correspondance (2006-2016). Dette publique. – Emprunts terminés : contrats, tableaux d'amortissement, correspondance (1999-2014).

1999-2016

Matériel informatique (2010-2011).

Machine à affranchir (2008-2013).

Achat PC et copieurs (2006-2011).

Cession de véhicule (2016).

³³ Plan local d'urbanisme.

3 W Personnel communal

Rémunération et indemnisation

3W1-6 Rémunération des agents et indemnisation des élus : livres de paie, bulletins de salaire, bulletins d'indemnités.

1983-2016

3W1	1983-1988
3W2	1989-2000
3W3	2001-2006
3W4	2007-2010
3W5	2011-2014
3W6	2015-2016

3W7-8 Indemnisation des élus et du trésorier : délibérations, bulletins d'indemnités.

1993-2016

Classement chronologique par mandat municipal.

3W7	1993-2001
3W8	2001-2016

3W9-11 Cotisations et charges sociales : déclarations annuelles de données sociales, déclarations et états annuels, états trimestriels, avis et bordereaux de cotisations³⁴.

1983-2016

3W9	URSSAF, TDS-Normes et DADS-U ³⁵ (1983-2016).
3W10	IRCANTEC (1983-2016) ASSEDIC (1991-2010). CNRACL, RAFP et ATIACL (1983-2016).
3W11	Contribution solidarité (2009). Supplément familial de traitement (2007-2015). CNFPT (2007-2016). CDG (2007-2016). Mutuelle MNT-contrat collectif et individuel, invalidité (2007-2015).

³⁴ Les états trimestriels ont été conservés à défaut des états annuels et à compter de 2005.

³⁵ On trouve les DADS-U à compter de 2006.

Gestion individuelle et collective

3W12-13 Agents partis (contractuels, intervenants TPA, TIG, stagiaires). – Dossiers individuels : arrêtés municipaux, contrats d'engagement, fiches de notation, horaires, arrêts et accidents de travail, distinctions honorifiques, dossiers médicaux, démission, retraite, litige, congés, avis de la CAP³⁶, contentieux, correspondance.

1984-2015

Classement alphabétique par nom patronymique (voir le détail en annexe).

3W12 A. à Co.

3W13 D. à P.

3W14 Agents non titulaires.

1985-2014

Emplois TUC³⁷ : conventions, avenants, états de présence, certificats et attestations, pièces annexes, correspondance (1985-1986)

Stagiaires : conventions de stage, correspondance (1998, 2010, 2014).

Remplacement secrétaire (1987-1994).

Agents contractuels partis, dossiers individuels : contrats, avenants, attestations, bulletins de salaire, correspondance (1994-2014).

3W15 Gestion collective du personnel.

1987-2014

Assurance du personnel : cotisation, correspondance (2011-2016).

Effectifs : modification du tableau des emplois permanents (2008-2016).

Régime indemnitaire du personnel : arrêtés municipaux d'attribution, délibérations (2008-2013).

Distinctions honorifiques : dossiers de demande (2010-2011).

Prévention des risques (2004).

Aménagement du temps de travail, passage aux 35h : avis du comité technique, délibérations (2001-2002).

Médecine du travail (1992-2016).

Formations professionnelles et stages (1987-2006).

Inspection hygiène et sécurité : conventions conclues avec le CDG, délibérations (2009-2010, 2013).

Enquête INSEE : questionnaires d'enquête (1997-2009).

Organismes paritaires du CDG 01, comité technique paritaire : détermination du taux d'avancement de grade : demande d'avis, délibération (2007) ; commission administrative paritaire, avancement d'échelon : tableau des propositions d'avancement d'échelon (2009) ; élections : listes électorales, certificat de recensement, listes d'émargement, instructions (2014).

Adhésion assurance chômage ASSEDIC : contrat, délibération (1990).

CNRAEL, élections : listes électorales, révision de la liste électorale (2014).

Recrutement agent administratif, candidatures non retenues : lettres de motivation, curriculum vitae (2014).

CDG 01, enquête action sociale : questionnaire d'enquête (2014).

Remplacement du secrétariat de mairie : convention conclue avec le service

Remplacement du CDG 01, avenant, questionnaire (2014).

Prévoyance statutaire MNT : contrat prévoyance groupe et maintien de salaire (1989, 1993, 1995-1999, 2006-2008) ; renégociation du contrat d'assurance collective avec le CDG 01 (2012).

³⁶ Commission administrative paritaire.

³⁷ Travail d'utilité collective.

4 W Élections

Élections politiques

- 4W1-2** Listes générales des électeurs, listes complémentaires. 1985-2016
- 4W1** 1985-1995
4W2 1997-2016
- 4W4-5** Opérations de vote : procès-verbaux d'élection, listes des candidats, organisation du bureau de vote, bulletins de vote, procès-verbaux d'installation du conseil municipal, feuilles de dépouillement, procurations, listes des cartes non retirées, transmission des résultats, instructions³⁸. 1983-2016
- 4W4** Referendum (1988-2005).
Européennes (1984-2014).
Présidentielles (1988-2012).
Législatives (1986-2012) ; élections partielles (2016).
Sénatoriales (1989-2014).
Régionales (1986-2015).
- 4W5** Cantonales (1985-2011).
Départementales (2015).
Municipales et conseillers communautaires (1983-2014).

Élections professionnelles

- 4W6** Prudhommales : listes électorales, listes d'émargement, procès-verbaux d'élection, déclarations nominatives des employeurs et des salariés, délibérations. 1987-2008
- 4W7** Élections consulaires et socioprofessionnelles. 1983-2013
- Chambre départementale d'agriculture : listes électorales, procès-verbaux d'élection (1989-2013).
Chambre de commerce et d'industrie : listes électorales (1985-2000).
Chambre des métiers : listes électorales, listes complémentaires, révision des listes (1983-1995).
Centre régional de la propriété forestière : listes électorales (1986-2005).

³⁸ Les procurations, listes des cartes non retirées et documents de transmission des résultats ont été conservés à compter de 2014 ; les instructions et circulaires jusqu'au prochain scrutin.

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

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

Sécurité sociale : listes électorales, procès-verbaux d'élection, listes d'émargement (1983).

5 W État civil, services à la population

État civil

- 5W1-4** Registres d'état civil. 1983-2012
Registres conservés dans l'armoire forte au secrétariat.
- 5W1** Registre des mariages, naissances, mariages et décès (1983-1992).
- 5W2-3** Registres d'état-civil (1993-2002).
5W2 Registre des naissances et mariages
5W3 Registre des décès
- 5W4** Registre des mariages, naissances, mariages et décès (2003-2012).
- 5W5** Gestion courante. 2005-2015
 Pièces annexes : jugements de divorce, avis et déclarations de naissance, reconnaissances, avis et certificats de décès, transports de corps, avis de mention, publications de mariage, permis d'inhumér, registre des avis de mention, testament (2007-2016).
 Divorces : notifications, avis de mention (2006-2015).
 Baptême civil (2006).
 Adjunction de nom (2005-2006).
 Numérisation des registres d'état-civil : offre, manuel (2007).
- 5W6** Mariages : dossiers de préparation (2002, 2004, 2010-2016)³⁹. 2002-2016
- 5W7** Cimetières communaux de Chazey-Bons, Chazey et Cressieu : répertoires alphabétique et numérique des concessions, plans. 1994
Les plans sont conservés sur le meuble à plan métallique dans la salle de réunion annexe au local archives, au 1^{er} étage.

Services à la population

- 5W8** Population, affaires militaires, jury d'assises. 1983-2015
 Recensement de la population : résultats INSEE, bordereaux de district, feuilles récapitulatives, nomination et rémunération des agents recenseurs (1990-2013).
 Recensement militaire : listes communales, documents préparatoires⁴⁰ (1983-2016).

³⁹ Les dossiers de mariage mixtes antérieurs à 2010 ont été conservés pour l'histoire de la mobilité des populations (cf. instruction Culture DAF/DPACI/RES/2009/015 du 30 juin 2009 portant modification de la circulaire SJ. 03-13 du 10 septembre 2003 relative aux archives des juridictions de l'ordre judiciaire).

⁴⁰ Les documents préparatoires (notices individuelles, récépissés et avis de recensement) ont été conservés à compter de 2012.

Jury d'assises : listes annuelles (1990, 1992, 2008-2009).

- 5W9-10** Anciens combattants, protection civile. 1971-2016
- 5W9** Anciens combattants, Bleuets de France : vente, financement, déclarations de recette, correspondance (1972-2007) ; remise de diplômes (2010).
Sapeurs-pompiers, fonctionnement et personnel : contrats d'engagement, arrêtés de démission, commande de matériel, subventions accordées, véhicule, sirène communale, distinctions honorifiques, allocation de vétérance, règlements intérieurs, comité consultatif communal de sapeurs volontaires, dissolution du CPINI, correspondance avec le SDIS (1971-2016).
- 5W10** Sapeurs pompiers : contrôle des points d'eau et des extincteurs (2004-2006, 2009, 2013-2016).
- 5W11** Étrangers, identité et circulation de la population, police du maire. 1977-2017
- Étrangers : registres d'inscription de la main d'œuvre étrangère (1977-1997), statistiques (1977-1994), registre de délivrance des titres de séjour (1998-2012), attestations d'accueil (2015).
Cartes nationales d'identité et passeports : registres de délivrance (1987-2017).
Police de la chasse : agréments de gardes particuliers, correspondance (2009-2010, 2013).
Autorisations de sortie du territoire pour mineurs et passeport : registre (1994-2012).
Police de la pêche : agréments de gardes pêche (2001, 2004, 2006, 2008) ; association des propriétaires riverains du Furans : statuts, délibération (1989, 1997) ; association de défense du Rhône, de ses affluents et de la pisciculture de Chazey-Bons, adhésion : statuts délibération (2001).
Chiens dangereux : permis de détention de chiens dangereux, déclarations, statistiques, comptes rendus d'évaluation comportementale, correspondance (2000-2004, 2015).
- 5W12** Police économique. 1941-2015
- Débites de boisson : déclarations d'ouverture, mutation et fermeture, transfert de licence, fermetures, dossiers d'établissements recevant du public, visites et avis de la commission de sécurité, prolongations d'ouverture, correspondance (1941-2015).
Autorisations diverses : conventions conclues avec des particuliers, commerces ambulants, dérogations, tournage d'émissions télévisées, correspondance (2007-2013).
- 5W13** Commerces : autorisations d'ouverture, travaux, visites de la commission de sécurité, attestation d'accessibilité ERP. 1994-2014
- Station marché (1996-2003).
Atlas (1994-2003).
Conditionnement déchets béton (2003).
Vétimarché (1994-2006).
Intermarché (1994-2006).
Restaurant chez Bk (2012-2014).

Agriculture

- 5W14** Aides et production agricoles, remembrement. 1979-2010
Calamités agricoles, sécheresse de 2003 et 2005 : listes récapitulatives des déclarations, procès-verbal de vérification des pertes de récoltes, déclarations de perte, délibération, arrêtés préfectoraux (2003-2006).
Primes et aides agricoles : états récapitulatifs des déclarations (1983-1996).
Remembrement : extension de Marignieu sur Chazey-Bons (1984).
Exploitations agricoles : déclarations préalables d'autorisation d'exploiter (1979-1986).
Étangs, projet de création d'un étang à canards pour la société de chasse : délibérations, financement, procès-verbal de visite, correspondance (1997-2003).
- 5W15** Viticulture : déclarations de récolte et stock de vin. 1992-2015
- 5W16** Prévention des risques majeurs : documents d'information sur les risques majeurs, correspondance. 2007-2011

6 W Bâtiments et biens communaux

Biens communaux

- 6W1-5** Opérations immobilières. – Acquisitions, ventes et échanges de terrains, droit de préemption et bornage : actes notariés, conventions, compromis de vente, promesse unilatérale de vente, procès-verbaux de délimitation et de bornage, avis des domaines, délibérations, relevés de propriété, extraits cadastraux, plans, pièces annexes et comptables, correspondance.
1979-2016
- 6W1-2** Achats, droit de préemption (1979-2013).
- 6W3-4** Ventes et échanges (1984-2013).
- 6W5** Achat à titre gracieux de terrain à la Sarl PRIMMO suite à l'aménagement du lotissement Champ devant (2013).
Acquisition d'une emprise appartenant à la SCI Le Clos de Montchoisi (2014).
Acquisition des équipements communs du lotissement Champ Devant par voie de transfert (2014-2015).
Legs puis vente d'immeubles (2015-2016).
Vente du camion des sapeurs-pompiers à la commune de Brénod (2016).
Vente de terrains situé à la ZA Penaye au profit de la Foncière Chabrière (2016).
Achat de terrain a Réseau ferré de France : acte notarié, factures, correspondance (2010-2011).
Incorporation au domaine non cadastré des parcelles communales : état récapitulatif, plans (2013-2014).
- 6W6** Locations : contrats de location, états des lieux, frais de chauffage, délibérations, correspondance.
1930-2016
- Bureau de poste (1930-2000).
Presbytère (1950-2004).
Maison A (1972-1985).
Pèse-lait (1969-1987).
Logement de l'école maternelle (1992-2016).
Logement de fonction de l'instituteur (2010-2014).
Ex-maison M (1994-2009).
Utilisation du stade municipal : conventions (1991, 1999-2002).
- 6W7** Forêt communale : procès-verbal d'aménagement 1987-2011 (1991), coupes et ventes de bois avec l'ONF⁴¹, frais de garderie, entretien de la forêt (1983-2016) ; application du régime forestier : arrêté préfectoral, procès-verbal de reconnaissance, délibération (2012) ; échange de parcelles de forêt avec la commune d'Andert-et-Condon : délibérations,

⁴¹ Office national des forêts.

relevés de propriétés, correspondance (2013) ; aménagement de la forêt communale 2016-2036 : note de présentation (2016).

1983-2016

Bâtiments publics et de culte, bâtiments scolaires

- 6W8-11** Mairie. – Construction d'un nouveau bâtiment. 2001-2006
- 6W8** Estimatif, avant-projet sommaire et descriptif-estimatif avant-projet détaillé, maîtrise d'œuvre, étude géotechnique, esquisses, plans, permis de construire, appel d'offres, annonce officielle et légale, mission de coordination sécurité-santé (2001-2004).
- 6W9** Marchés de travaux lots 1 à 10 : pièces contractuelles, réception des travaux, mandats de paiement (2004-2005).
- 6W10** Avenants aux marchés de travaux, réunions de chantier, financement, démolition de l'ancienne gare et du garage municipal, repère de nivellement sur l'ancienne gare, SOGEDO, raccordement EDF et France Télécom, éclairage BSE, enseigne, correspondance (2002-2005).
- 6W11** Aménagements extérieurs et mobilier, dossier des ouvrages exécutés (2005) ; inauguration (2006).
- 6W12** Salle des fêtes. – Construction. 1983-2002
- Projet, maîtrise d'œuvre d'architecte, plans du dossier de consultation des entreprises, architecte, appel d'offres, marchés de travaux, avenants, rapport de vérification électrique, comptabilité des travaux, réunions de chantier, réception des travaux, dossier des ouvrages exécutés (1983-1988).
Matériel (1989-2002).
- 6W13-14** Garage communal. – Construction. 1999-2000
- 6W13** Maîtrise d'œuvre, plans du dossier de consultation des entreprises, appel d'offres, annonce officielle et légale, mission de coordination sécurité-santé, réunions de chantier, branchement France Télécom, dossier d'intervention ultérieure sur l'ouvrage (1999-2000).
- 6W14** Marchés de travaux : pièces contractuelles, réception des travaux, mandats de paiement (1999-2000).
- 6W15** Bâtiments scolaires. – Aménagement. 1979-2008
- Aménagement d'un logement (1979).
Travaux à l'école maternelle (1982).
Mise en conformité électrique de l'école (1993).
Mise en conformité de la cour (1996).
Aménagement du logement de l'école maternelle (1992-1995).

Réhabilitation ex-maison M en logement pour l'école maternelle (1994-1995).
Alarme et télésurveillance (2005-2006).
Installation d'une quatrième classe (2008).

6W16-25 Groupe scolaire de maternelles et primaires de la Louvatière. –
Construction.

2009-2016

6W16 1^{er} projet⁴²: délibérations, assurance dommages-ouvrage, maîtrise d'œuvre, dossier de consultation des entreprises, appel d'offres, annonce officielle et légale, résiliation du marché, pièces comptables, correspondance (2009-2011).

6W17-24 2^{ème} projet (2011-2016).

6W17-18 Projet, étude géotechnique, maîtrise d'œuvre, pièces contractuelles, avenants, appel d'offres, pièces comptables, correspondance.

6W19 Financement, plans du dossier de consultation des entreprises.

6W20 Marchés de travaux : CCTP⁴³, plans.

6W21 Pièces communes ; marchés de travaux par lots : pièces contractuelles, avenants, déclarations et attestations du candidat, ordres de service, reconsultation pour le lot 5, mandats de paiement, réception des travaux

6W22 Réunions de chantier, travaux supplémentaires, raccordement ERDF et SIEA, télécommunications, Orange, SOGEDO, fournitures pour la cuisine, acquisition de mobilier.

6W23 Mission de coordination sécurité-santé, dossier d'intervention ultérieure sur l'ouvrage, comptes rendus de visite, pièces contractuelles, visites des commissions de sécurité et d'accessibilité, diagnostic amiante et désamiantage.

6W24-25 Dossier des ouvrages exécutés : notices techniques, plans.

6W26 Église et cure.

1983-2016

Église, réfection de l'horloge (1983) ; clocher et paratonnerre (1995-2003) ; rénovation des façades (2000-2003) ; réfection intérieure (2005) ; rénovation (2008-2014) ; entretien des cloches (2016).
Cure, rénovation (1996-2005).

6W27 Cimetières.

1978-2003

Cimetière de Cressieu, travaux (1981-1983).

Cimetière de Bons, agrandissement (1985-1988).

Cimetière de Chazey-Rothod, aménagement (1988).

Gestion des concessions funéraires : registre des titres de recettes et de concessions (1978-2003).

Reprise des concessions du cimetière : procès-verbaux de constat d'abandon, correspondance (1997-2000).

Columbarium, implantation : devis, facture (2009-2010).

⁴² Ce projet a été abandonné en 2011.

⁴³ Cahier des clauses techniques particulières.

Enrichissement des données cadastrales par la saisie du cimetière : subvention SIEA (2010).
 Habilitation du domaine funéraire (1996-2000).
 Logiciel cimetière (2012).

Surveillance des bâtiments

- 6W28-30** Sécurité des équipements. 1999-2015
- 6W28** Mairie et écoles maternelle et primaire : registres de sécurité (1999-2008).
 Sécurité des équipements sportifs et stade : comptes rendus d'intervention (1999).
 Inspection hygiène et sécurité du CDG 01 : rapport d'inspection (2010).
 Vérification périodique des installations électriques : contrats, rapports, factures, correspondance (2007-2015).
 Mise en accessibilité des établissements recevant du public : diagnostic, procès-verbaux de la commission de sécurité
- 6W29-30** Registres de sécurité concernant les installations électriques, rapports de vérification des installations électriques, gaz et fluides, rapports finaux, avis et visites de la commission de sécurité (1997-2014).
- 6W29** Mairie (1999-2012).
 Atelier municipal (2012-2013).
 Station d'épuration et poste de relevage de Penaye (2000-2013).
- 6W30** Salle des fêtes (1997-2013).
 Écoles maternelle et primaire (1999-2010).
 Vestiaires de football (2014).
- 6W31** Amiante, entretien des bâtiments. 1989-2011
- Monument commémoratif de la campagne de Norvège (1989-1990).
 Recherche d'amiante dans les bâtiments communaux : rapports, fiches de prélèvement (1996, 2003).
 Chaudière, salle des fêtes, école, église (2002-2004).
 Stade : location d'un bungalow (2005), rénovation des vestiaires (2008).
 Entretien des locaux de la mairie et des écoles : contrat, factures, correspondance (2007-2016).

Atelier-relais

- 6W32-33** Atelier relais. 1990-2001
- 6W32** Mécaform (1999-2000).
6W33 Imop (1990-2001).

7 W Travaux, voirie, réseaux, communications

Voirie

- 7W1** Voies communales. – Classement, dénomination, bornage et alignement. 1977-2015
 Classement des voies communales modifiées : dossier d'enquête publique, contrat, honoraires, correspondance (2006).
 Numérotation et dénomination des voies communales : délibération, pièces comptables, correspondance (2002-2003).
 Numérotation et dénomination des voies communales de Chazey et Rothodod : délibération, plans, pièces comptables, correspondance (2005-2007).
 Bornages et servitudes : procès-verbaux de délimitation et de bornage, décisions de servitude de droit public, plans, correspondance (1977-1990, 2010-2011, 2015).
 Alignements : arrêtés municipaux et préfectoraux portant alignement, demandes de voirie, plans, correspondance (1999, 2005-2015).
- 7W2-4** RN 504. – Aménagement et sécurité. 1976-2010
- 7W2** Étude de sécurité (1983-1985).
- 7W3** Aménagement de sécurité de l'entrée sud du village : projet, concours DDE, appel d'offres, annonce officielle et légale, pièces contractuelles, plans, pièces comptables, correspondance (1995-2003).
- 7W4** Association Furans-Albarine (1983-2004).
 Déviation Belley, Chazey-Bons et Magnieu (1976-1989).
 Emprunt pour travaux exceptionnels (1979).
 Aménagement de trottoirs à l'entrée nord (1984-1987).
 Pétition des habitants du lotissement Les Chandelles (1986).
 Sécurité au carrefour RN 504 / RD 69 (1989-1990).
 Pétition pour la sécurité dans la traverse de Bons (1991).
 Accidents de la route : liste des accidents corporels entre 1992 et 1994 (1994) ; rapport d'enquête REAGIR sur l'accident du 24 août 1997 (1998).
 Correspondance relative à la sécurité : création d'un giratoire, manifestation du 2 octobre, photographies (1999-2000) ; accident du 3 mai 2010 : coupures de presse (2010).
 Aménagement d'un giratoire RN 504 / RD 32c (1998-2006).
 Aménagement d'un giratoire RN 504 / RD31c : avant-projet sommaire, factures, conventions, plans, correspondance (2009-2013).
- 7W5** Voirie, places et aires de stationnement. – Aménagement. 1985-2014
 Élargissement de la RD 32, projet : rapport d'enquête publique (1987-1988).

Aménagement d'un parking pour la salle des fêtes : acquisition et démolition l'immeuble D, acte notarié, procès-verbal de constat, plans, DGE⁴⁴, correspondance (1990-2003).

Aménagement de la place de l'église : convention conclue avec le CAUE⁴⁵, comptes rendus de réunion, plans, correspondance (1997-1998).

Réfection de la voirie suite aux inondations de 2002 (2002-2003).

Carrefour voie communale n°24/RD 32 et école de La Louvatière, construction de plateaux traversants : conventions conclues avec le Département, délibérations, factures (2007).

Comptes rendus de visite des ponts de la commune (2003, 2010).

SNCF : aliénation d'immeubles, canalisations, lignes, déclassement de terrains, signalisation, passages à niveau (1985-2001).

Création d'un chemin piétonnier : devis, facture (2014).

- 7W6** Parking de la salle des fêtes. – Réfection et reprise d'étanchéité sur murs enterrés, procédure judiciaire : procès-verbal de constat d'huissier, rapport d'expertise, rapport technique, jugements, mémoires, requêtes, honoraires, pièces ayant servi à l'instruction du procès, correspondance (2009-2015) ; travaux : projet, dossier de consultation des entreprises, consultation, pièces contractuelles, réception des travaux, plans, pièces comptables, correspondance (2014).
- 2009-2015

- 7W7** Voies communales. – Gestion, entretien et équipement.
- 1977-2012
- Entretien et contrôle des voies communales : programmes annuels d'entretien de la voirie, bilans et pièces comptables, correspondance (1977-2004).
- Convention conclue avec la Communauté de communes Belley-Bas Bugéy (2007).
- PVR⁴⁶ Sur Chazey–travaux de construction et d'aménagement des voies : bornage de la propriété Cochet, délibérations, financement, programmes de travaux, plans, factures (2002-2009).
- Mission ATESAT : conventions, délibérations (2003-2010).
- Implantation de deux panneaux de signalisation et plan de la ville (2006).
- Panneau et guide plan de ville, acquisition : propositions commerciales, livraison, maquettes, correspondance (2009-2012).
- Enquête de circulation : rapports (2009).

- 7W8** Permissions de voirie : autorisations temporaires d'occupation du domaine public, demandes, arrêtés temporaires de circulation et de permis de stationnement.
- 2012-2016

Eau et assainissement

- 7W9** Réseau d'eau potable. – Renforcement du réseau de distribution entre la station de pompage et Penaye : avant-projet sommaire, projet d'exécution,

⁴⁴ Dotation globale d'équipement.

⁴⁵ Conseil d'architecture, d'urbanisme et de l'environnement de l'Ain.

⁴⁶ Participation pour voirie et réseaux.

appel d'offres, pièces contractuelles, réception des travaux, plans, pièces comptables, correspondance.

1984-1988

7W10-11 Puits communal de Chazey-Bons.

1985-2009

7W10 Puits communal de captage de Chazey-Bons et Cuzieu, établissement d'un périmètre de protection : acquisition des terrains, actes notariés, enquête d'utilité publique, annonces officielles et légales, déclaration d'utilité publique, plans, pièces comptables, correspondance (1985-1986).

7W11 Protection du puits communal de Chazey-Bons : études, pièces contractuelles, rapports, comptes rendus de réunion des travaux, annonce officielle et légale, dossier de demande d'autorisation de prélèvement d'eau dans le milieu naturel et de son utilisation en vue de la consommation humaine, pièces comptables, correspondance (2005-2009).

7W12 Extension du réseau d'assainissement. – Assainissement du secteur Penaye, 1^{ère} et 2^{ème} tranches : avant-projet détaillé, concours DDE, financement, appel d'offres, annonce officielle et légale, pièces contractuelles, autorisations de passage, dépôt de pièces pour le lotissement artisanal de Penaye, raccordements EDF et PTT, plans, notices techniques, pièces comptables, correspondance.

1988-1989

1^{ère} tranche (1988).

2^{ème} tranche (1989).

7W13 Réseau d'eau potable. – Alimentation en eau potable et assainissement des hameaux de Rathonod, Penaye, Cressieu et Montchoisi : avant-projet détaillé, concours DDE, financement, appel d'offres, annonce officielle et légale, pièces contractuelles, avenants, autorisations de passage, travaux de viabilité, plans, pièces comptables, correspondance.

1991-1996

Rathonod (1991-1992).

Assainissement de Cressieu et alimentation en eau potable de Penaye (1993-1994).

Montchoisi (1996).

7W14 Extension du réseau d'assainissement. – Assainissement des eaux pluviales du chef-lieu et du secteur « Aux Bêtes » : avant-projet détaillé, concours DDE, financement, appel d'offres, annonce officielle et légale, pièces contractuelles, autorisations de passage, travaux de viabilité, rapport d'inspection télévisée des canalisations, plans, pièces comptables, correspondance.

1995

7W15 Extension des réseaux d'eau potable et d'assainissement.

1997-2005

Dossiers de demandes de subvention (1997).

Pose d'une canalisation sur le terrain Tricart pour Atlas (1997-1998).

Extension du réseau rue des Cités (2001).

Extension du réseau d'assainissement du secteur « Sur Chazey » : extension des réseaux secs, rapport d'inspection télévisée des canalisations, plans, pièces comptables, correspondance (2002-2005).

Plan d'ensemble du réseau d'eau potable (2005).

- 7W16-19** Alimentation en eau potable du hameau de Cressieu. 2009-2011
- 7W16** Mise en place d'un supprimeur et d'un réseau d'eau potable : rapport de faisabilité géotechnique, maîtrise d'œuvre, financement, appel d'offres, annonce officielle et légale, réponses aux entreprises, pièces contractuelles, déclarations et attestations du candidat, servitudes de passage, plans, pièces comptables, correspondance (2009-2010).
- 7W17-19** Réhabilitation du réseau d'eau potable (2010-2011).
- 7W17** Relevés topographiques, maîtrise d'œuvre, enquêtes de passage, factures, correspondance.
- 7W18** Appel d'offres, pièces contractuelles, ordres de service, réunions de chantier, réception des travaux.
- 7W19** Dossier des ouvrages exécutés.
- 7W20-22** Station d'épuration du chef-lieu. 1985-2011
- 7W20-21** Construction avec un déversoir dans le Furans (1985-1987).
- 7W20** Enquête d'utilité publique : déclaration d'utilité publique, arrêtés préfectoraux, délibérations, enquête publique, annonces officielles et légales, plans, correspondance (1985-1986).
- 7W21** Marché de travaux : acquisition de terrain à la SCI de L'Abbaye, acte notarié, projet, financement, concours de la DDAF⁴⁷, appel d'offres, annonces officielles et légales, pièces contractuelles, réception des travaux, pièces comptables, correspondance (1985-1987).
- 7W22** Contamination des boues d'épuration par le mercure dans le réseau d'assainissement de la zone artisanale de Penaye : comptes rendus de réunion, rapports de recherche, élimination des boues contaminées, correspondance (2009-2011).
- 7W23-24** Station d'épuration de Rothod. 2001-2008
- 7W23** Construction d'une station de traitement des eaux usées par « phragmifiltre » : relevé topographique, avant-projet, financement, appel d'offres, annonce officielle et légale, pièces contractuelles, réunions de chantier, réception des travaux, pièces comptables, mémoire des travaux, notices techniques, plans, correspondance (2001-2002).
- 7W24** Construction d'un silo à boues : étude de faisabilité, rapport, maîtrise d'œuvre, pièces contractuelles avenants, certificats de paiement, réception des travaux, plans, pièces comptables, correspondance (2006-2008).
- 7W25** Station d'épuration de Cressieu. – Réalisation du réseau de transfert des eaux usées et d'une nouvelle station d'épuration : acquisition du terrain, acte notarié, étude de diagnostic du réseau d'assainissement par temps sec

⁴⁷ Direction départementale de l'agriculture et de la forêt.

et de pluie, rapports de phase, avant-projet détaillé, dossier de déclaration au titre de la loi sur l'eau, financement, maîtrise d'œuvre, appel d'offres, annonce officielle et légale, pièces contractuelles, avenants, ordres de service, notifications de marché, caution bancaire, travaux de viabilité, réunions de chantier, réception des travaux, plan de récolement, plans, factures, certificats de paiement, décomptes des travaux, honoraires, correspondance.

2009-2014

7W26 Station de surpression. – Construction au hameau de Cressieu : maîtrise d'œuvre, financement, appel d'offres, pièces contractuelles, sous-traitants déclarations et attestations du candidat, ordres de service, réunions de chantier, réception des travaux, pièces comptables, photographies couleur, correspondance.

[vers 2014]

7W27-28 Stations d'épuration. – Surveillance et entretien.

1989-2012

7W27 Surveillance et contrôle : comptes rendus et rapports de visite du SATESE et de la DDASS⁴⁸, rapports d'analyses, comptes rendus techniques, analyses d'eau (1989-2009, 2012).

7W28 Entretien par les sociétés GTIE et SOGEDO : contrats, travaux, reversement, surtaxe, pièces comptables, correspondance (1996-2007).
Installation d'une télégestion et d'un poste de traitement aux ultra-violets sur la station et le réservoir (2001).
Factures pour remplacement P.I. n°13 (B41/2004) (2004).
Demande de dégrèvement à Chazey-Bons Préfa (2006).

7W29-30 Schéma directeur d'alimentation en eau potable. – Élaboration.

2006-2008

7W29 Financement, dossier de consultation des entreprises, appel d'offres, annonce officielle et légale, pièces contractuelles, ordres de service, comptes rendus de réunion, factures, correspondance (2006-2008).

7W30 Rapports de phase (2007).

7W31 Schéma directeur d'alimentation en eau potable des communes de l'est du département : comptes rendus de réunion, rapports de phase.

2011-2012

7W32 Schéma directeur d'assainissement. – Élaboration : études, résultats des investigations complémentaires et propositions de travaux, délibérations, enquête publique, annonce officielle et légale, approbation, plans, correspondance.

2000-2005

⁴⁸ Direction départementale des affaires sanitaires et sociales.

- 7W33** Zone de réserve d'eau pour la défense incendie. – Création dans la zone artisanale de Penaye : maîtrise d'œuvre, procédure adaptée, pièces contractuelles, 2008

Aménagement des eaux

- 7W34** Syndicat intercommunal d'aménagement et d'entretien du Furans et de l'Arène. 1971-2001
- Correspondance générale (1971-1990).
Documents budgétaires (1996-2000).
Schéma général du bassin versant du Furans (1996).
Travaux d'aménagement sur la commune de Chazey-Bons consistant en le curage, approche hydrologique du bassin versant du Farabout, désengravings, moulin du Martinet, pont de l'abbaye, mise en place de caissons végétalisés et enrochements (1995-2001).
Mise en place d'un radier de protection au pont de Bons (1995-1996).
- 7W35** Régime des eaux, cours d'eau. 1982-2006
- Construction d'un réservoir supplémentaire (1982).
Infiltration d'eau « La Source » (1986).
Aménagement de la réserve d'eau d'irrigation du marais de Cressieu (1991).
Recalibrage du ruisseau de Cressieu (1992).
Rapport géologique sur le captage d'eau à embouteiller dans la vallée de l'Ousson (1992).
Aménagement du ruisseau « Le Faraboz » (1994).
Plan d'eau Miraillet (1999-2004).
DDAF, gestion des ressources en eau (2004-2006).

Électricité, télécommunications, transports

- 7W36-38** Électrification rurale, éclairage public et esthétique des réseaux. – Modernisation, entretien et extension : programmes annuels de travaux, dossiers de travaux, conventions de mandat, financement, avis de construction ou de modification de canalisations électriques, servitudes, comptes rendus de réunion, informations aux communes, plans, pièces comptables, correspondance. 1983-2001
- 7W36** Renforcement avec BSE (1983-1991).
Renforcement de la ligne moyenne tension Virieu-Chazey (1987).
- 7W37** Travaux effectués par le SIEA⁴⁹ (1993-1996).
BSE (1992-1998).
- 7W38** Éclairage public, canalisations et enfouissement des lignes (1995-2001).

⁴⁹ Syndicat intercommunal d'électricité du département de l'Ain.

- 7W39-40** **Éclairage public et relations avec le syndicat départemental d'électricité.**
1988-2015
- 7W39** BSE : entretien de l'éclairage public (1992-2003); renforcement basse tension des postes La Serve et Rothod (1993); projet de mise en valeur par l'éclairage à Rothod (s.d.).
EDF : factures du stade - association sportive (1988-1991); convention Dialège : convention, information, facturation (2001-2003); déplacement d'ouvrage BTA - En Penaye (2003); alimentation BT (2003); déplacement de support BTA - RN 504 (2004).
SIEA : programmes annuels des travaux, programme 2001 d'éclairage public, demande de Chazey-Bons Prefa pour le tarif jaune, programmes 2002 d'éclairage public - RN 504b, entre la Source et le garage, diagnostic du réseau d'éclairage et suivi des consommations (2001-2003, 2010-2016); convention pour la maîtrise de l'électricité et de l'énergie (2011).
Redevance d'occupation du domaine public (2010-2015).
- 7W40** BSE : bilans annuels (2002-2007).
ERDF : convention de partenariat « prévenance travaux » (2012).
SIEA et ERDF : conventions de mandat pour la réalisation de travaux, programmes de travaux, correspondance (2003-2015).
Salendre. - Entretien de l'éclairage public : contrats, rapports annuels du délégué (2010-2016)
- 7W41** **Électrification rurale, gestion de l'énergie électrique, télécommunications.**
1983-2012
- Travaux sur réseau électrique : remplacement du poste rue des cités (1998), extension au lotissement communal (2000); mise en place de l'armoire des Chevrettes (2000); mise en souterrain des réseaux téléphoniques sur la voie communale dite du « Moulin d'Andert » (2003-2004); amélioration de l'esthétique des réseaux d'éclairage et de télécommunications à Rothod (2003-2004); extension de l'éclairage au parking de la salle des fêtes (2004); alimentation du bâtiment agricole (2004-2005); alimentation d'une parcelle communale à Penaye (2005); dépose de deux réseaux BTA sur les postes Montchoisi et Penaye (2005); déboisement pour l'entretien des lignes aux Bordelières au lieudit Penaye (2005).
EDF-ERDF, convention Dialège : bilan, feuillets de gestion, suivi des consommations, travaux d'alimentation électrique, avis de construction ou de modification de lignes, correspondance (2004-2012).
Réseau de télécommunications : travaux (1983-1996), installations téléphoniques (2004-2006).
- 7W42** **Télécommunications.**
1985-2013
- Réémetteur télévision (1985-1997).
Télédiffusion de France (1995-2006).
ADSL (2004-2007).
Fermeture du bureau de poste (2000).
Contrat Orange business (2016).
Téléphone et internet : contrats, dossiers d'informations, correspondance (2004-2013).
- 7W43** **Ordures ménagères, points géodésiques.**
1986-2002
- Association Apanage : ferroutage (1995-1997).
Points géodésiques (1990).
Ordures ménagères et déchets (1988-2002).

Carte d'épandage des boues de la station d'épuration de Belley (1995).
Notification des marchés (1986-1991).

8 W Santé, environnement

Installations classées

- 8W1** **Installations classées situées sur la commune.** – Enquêtes publiques : demandes d'autorisations, arrêtés préfectoraux, avis et rapports d'enquête, dossiers techniques, plans.
1984-2015
- 8W2** **Installations classées situées sur des communes voisines.** – S.A. UGIVIS, modification de l'exploitation d'une unité de fabrication de vis dans la ZA de l'Ousson à Belley : demande d'autorisation, arrêtés préfectoraux, avis et rapports d'enquête, dossiers techniques, plans.
2011-2013

Secteurs protégés

- 8W3** ZNIEFF⁵⁰ : fiches descriptives (2004). Natura 2000 – Bas Bugéy : comptes rendus de réunion de concertation (2010). Patrimoine naturel de Chazey-Bons. – Plan de gestion des espaces naturels ECOTOPE : convention de partenariat conclue avec le CREN⁵¹, financement, comptes rendus de réunion, dossier de consultation des entreprises, pièces contractuelles, note de synthèse, rapport d'étude, factures, correspondance (2010-2012). Association pour la création du parc naturel régional des Bouches du Rhône, adhésion : délibération, statuts (2013).
2010-2013

Eau et assainissement

- 8W7-8** Services publics d'eau potable et d'assainissement collectif. – Délégation par affermage de service public.
2011-2012
- 8W7** Calendrier de la procédure, maîtrise d'œuvre, pièces contractuelles, déclarations et attestations du candidat, factures (2011-2012).
- 8W8** Rapport préliminaire de l'exécutif, dossier de consultation des entreprises, appel d'offres, rapport du maire (2012).

⁵⁰ Zones naturelles d'intérêt écologique, faunistique et floristique.

⁵¹ Conservatoire Rhône-Alpes des espaces naturels.

- 8W9** Services publics d'eau potable et d'assainissement collectif. – Délégation du service public, exécution du contrat : délibérations, rapports annuels du délégataire, comptes rendus techniques et financiers, rapports annuels sur le prix et la qualité des services. 1994-2016
- 8W10** Eau et assainissement. – Surveillance et affermage. 1987-2013
 Contrôle de la qualité de l'eau : analyses d'eau périodiques (1987-2010) ; visite des installations d'alimentation en eau potable (2003).
 Révision des tarifs et indexation des tarifs du délégataire (1990-2017).
 Recouvrement des surtaxes eau et assainissement, demandes de dégrèvement (2005-2016).
 Contrats d'abonnement eau (2005, 2007).
 Agence de l'eau : redevance et prime pour l'épuration (2011-2014).
 Convention pour la surveillance de la station d'épuration (2010)
- 8W11-12** Station d'épuration. – Épandage des boues. 2002-2014
- 8W11** Études préalables et cartes d'épandage, conventions pour la valorisation des boues conclues avec AGER Conseil, conventions avec les agriculteurs, dossier de consultation pour la maîtrise d'œuvre, dossier et récépissé de déclaration, cahier de cession des boues résiduelles (2002-2010).
- 8W12** Financement, mise en demeure, demandes de dérogation, remplacement du pont racleur, devis et factures, suivis agronomiques, rapports de visite, résultats d'analyse des boues, comptes rendus de visite de chantier d'épandage (2005-2014).
 Stockage de déchets non dangereux : fiche d'information préalable (2011).
- 8W13** Assainissement. – Contrôle. 2004-2010
 Assainissement non collectif, contrôle des dispositifs autonomes : convention SATAA⁵² conclue avec le Conseil général (2004-2005, 2009).
 SPANC⁵³, contrôle des installations d'assainissement non-collectif : étude de sol, convention, questionnaires retournés, fiches de contrôle⁵⁴, rapports individuels, correspondance (2005-2016).
 Contrôle du réseau d'eaux usées de Chazey : rapport d'inspection télévisée (2005).

⁵² Service d'assistance technique à l'assainissement autonome.

⁵³ Service public de l'assainissement non-collectif.

⁵⁴ Les fiches de contrôle sont également conservées sous format CD-Rom.

9 W Urbanisme

Planification urbaine

- 9W1-3** Plan d'occupation des sols (POS). 1984-1999
- 9W1** **Élaboration** : prescription, délibérations, convention de mission d'assistance relative aux problèmes d'urbanisme conclue avec l'architecte, comptes rendus de réunion de travail, consultation des services de l'État et des collectivités, enquête publique, annonces légales, dossier de communication, dossiers de POS approuvé et publié, honoraires, factures, documents de travail, correspondance (1984-1989).
- 9W2** **Révision** : prescription, délibérations, comptes rendus de réunion de travail, consultation des services de l'État et des collectivités, enquête publique, annonces légales, dossier de communication, dossier de POS soumis à l'enquête, dossier de POS approuvé, factures, correspondance (1990-1996).
- 9W3** **Modification** relative à l'aménagement de la zone artisanale de Penaye : prescription, délibérations, comptes rendus de réunion de travail, consultation des services de l'État et des collectivités, enquête publique, annonces légales, dossier de POS modifié, factures, documents de travail, correspondance (1998-1999).
- 9W4-8** Plan local d'urbanisme (PLU). 2001-2008
- 9W4-6** Poursuite de la révision du POS selon la procédure PLU (2001-2005).
- 9W4** Prescription, délibérations (2001-2005).
Choix de l'architecte-urbaniste (2001-2002).
Factures, honoraires, frais du commissaire enquêteur (2001-2005)
Comptes rendus de réunion (2002-2003).
Correspondance : architecte, Préfecture, Conseil général, DDE, DDASS, DIREN⁵⁵, Chambre départementale d'agriculture, Chambre des métiers, Chambre de commerce et de l'industrie, SNCF, communes voisines et communauté de communes, particuliers (2001-2005).
Notification de la délibération prescrivant la révision, arrêt du projet de révision, approbation (2001-2005).
Numérisation du PLU : correspondance (2005).
- 9W5** Enquête publique (2004-2005).
Annonces légales (2001-2005).
Autres documents : projet d'aménagement et de développement durable, projet urbain, plan parcellaire de la ZA, participation pour voirie et réseaux : travaux de construction ou d'aménagement de voies, bornage de la propriété Cochet (2002-2005).
- 9W6** Dossiers de PLU projeté et arrêté, plan de zonage (2005).

⁵⁵ Direction régionale de l'environnement.

- 9W7** **Modification n°1** relative à l'aménagement de la zone de la Pérouse, à la modification du périmètre de la zone 1 AUB de Pré Claron, à la correction du règlement de la zone UC 1 et diverses corrections : prescription, délibérations, comptes rendus de réunion, enquête publique, annonces légales, dossier de PLU soumis à l'enquête publique, dossier de PLU approuvé, attestations, honoraires, factures, correspondance (2007).
- 9W8** **Modification n°2 et révision simplifiée** relative à la suppression d'un espace boisé classé en zone urbaine : prescription, délibérations, comptes rendus de réunion, enquête publique, annonces légales, dossier de PLU soumis à l'enquête publique, dossier de PLU approuvé, attestations, honoraires, factures, correspondance (2008).

Opérations d'aménagement

- 9W9** Zone d'activités de Penaye. 1988-2010
 Aménagement : avant-projets, autorisation de lotir, offres de ventes, travaux d'aménagement, plans, correspondance (1988-1991).
 Étude de projet urbain (1998).
 Projet d'extension : projet d'acquisition de terrains, avis des Domaines, schéma d'aménagement de la zone d'activités, correspondance (2009-2010).
- 9W10** CAUE de l'Ain. – Opération « Cœur de village » : convention, comptes rendus de réunion, cotisations, correspondance (2005-2011). Syndicat mixte du Pays du Bugey. – Charte de développement durable du Pays du Bugey : charte, annexes, rapport du diagnostic et des enjeux (2012). Syndicat mixte du SCOT du Bugey : note de présentation générale, note de synthèse, règlement intérieur (2014). 2005-2014
- 9W11** Programmes d'aménagement d'ensemble : délibérations, dossier de procédure, permis de construire⁵⁶, travaux, annonces légales, plans, pièces comptables, correspondance. 1988-2001
 Zone NA b (1) de Cressieu (1988).
 Zone NA b (1) de Rothonod (1991-1993, 1999-2001).
 Zone NA (1) de l'Abbaye (1991).
 Zone NA a (1) de Bons (1989-2001).
- 9W12** Amélioration de l'habitat, lotissements. 1989-2011
 SIVOM du Bas Bugey, opération programmée d'amélioration de l'habitat (OPAH) : délibérations, contrat d'animation, études techniques et communales, comptes rendus de réunion, bilans, propositions d'actions, correspondance (1989-1992).
 Lotissement communal de Bons : dépôt de pièces, acte notarié, travaux d'éclairage public, plan de bornage, correspondance (2001).
 Lotissement Le bois de Chazey de l'Eurl Ghildas Immobilier : travaux, télécommunications, réunions de chantier, plans, correspondance (2003-2011).

⁵⁶ Voir le détail en annexe.

Lotissement le Pré Claron : analyse hydraulique, arrêté préfectoral, correspondance (2010-2012).

Autorisations d'urbanisme

9W13 Instruction et enregistrement des demandes d'autorisations d'urbanisme. 1977-2013

Instruction des opérations et autorisations d'urbanisme : délibérations, arrêté de délégation de signature, conventions conclues avec la Communauté de communes du Colombier, avenants, adhésion de la commune de Vongnes, factures, correspondance (2006-2013).

Registres des demandes d'inscription des demandes d'occupation du sol (1977-2012).

9W14-44 Permis de construire et modificatifs. 1983-2016

Classement chronologique puis numérique par n° de permis (voir le détail en annexe).

9W14	83 C 0004 - 86 C 1011
9W15	87 C 1001 - 90 C 1003
9W16	90 C 1005 - 92 C 1016
9W17	93 C 1013 - 95 C 1006
9W18	95 C 1007 - 96 C 1008
9W19	97 C 1002 - 97 C 1011
9W20	98 C 1001 - 98 C 1009
9W21	99 C 1001 - 99 C 1011
9W22	00 C 1001 - 02 C 1003
9W23	02 C 1005 - 03 C 1003
9W24	03 C 1004 - 04 C 1005
9W25	04 C 1007 - 05 C 1004
9W26	05 C 1005 - 05 C 1013
9W27	05 C 1014 - 06 C 1007
9W28	06 C 1008 - 06 C 1019
9W29	07 C 1001
9W30	07 C 1003 - 07 C 1017
9W31	08 C 0002 - 08 C 0016
9W32	08 C 0018 - 09 C 0001
9W33	09 C 0003 - 09 C 0016
9W34	10 C 0001 - 10 C 0012
9W35	10 C 0013 - 10 C 0023
9W36	10 C 0024 - 11 C 0006
9W37	11 C 0008 - 11 C 0019
9W38	11 C 0020 - 12 C 0011
9W39	12 C 0013 - 13 C 0004-1
9W40	13 C 0005 - 13 C 0016
9W41	14 C 0001 - 14 C 0011
9W42	15 C 0001 - 15 C 0006
9W43	16 C 0001 - 16 C 007
9W44	16 C 008 - 16 C 0013

9W45-47 Autorisations et permis de lotir, autorisations et permis d'aménager, modificatifs. 1989-2012

9W45	89 C 3006 Lotissement de G.G. (1989).
	91 C 3015 Lotissement à Cressieu (1991-1992).

98 C 3001 Lotissement du château à Rathonod de la SCI Domaine du château (1998-1999).

99 C 3001 Lotissement du Château à Rathonod de la Sarl PARIMO (1999).

01 C 3001 Lotissement communal à Bons (2001).

05 C 3001 Lotissement Les Hauts de Montchoisi (2005).

05 C 3002 Lotissement Le Bois de Chazey (2005).

9W46 05 C 3003 Lotissement Domaine du château de la Sarl PARIMO (2005).

06 C 3002 Lotissement au lieudit Terre de Croix (2006).

06 C 3004 Lotissement le Coteau de la Madone de la Sarl VRBA (2006).

06 C 3005 Lotissement La Rochette (2006).

07 C 3001 Lotissement Domaine du château (2007).

07 C 3002 et modificatifs de transfert Lotissement H(2007).

07 C 3004 Lotissement de la SCI Le Clos de Montchoisi (2007).

9W47 08 C 0001 : Lotissement Le Coteau de la Madone de la Sarl VRBA (2008).

09 C 0001 : Lotissement Le coteau de Chazey (2009).

09 C 0002 : Lotissement Lotissement Champ Devant à Rathonod de la Sarl PRIMO DUMAS (2009).

11 C 0001 et 11 C 0001-1 : Lotissement Le Coteau de la Madone de la Sarl VRBA (2011).

12 C 0001 et 12 C 0001-1 : Lotissement Domaine du château de la Sarl PARIMO (2012).

9W48 Permis de démolir, autorisation de travaux.

1986-2016

Permis de démolir (1986-2016).

86 C 1003

90 C 4004

91 C 1009

96 C 4001

96 C 4002

97 C 4001

98 C 4001

98 C 4003

01 C 4001

02 C 4001

04 C 4001

04 C 4002

05 C 4001

06 C 4001

07 C 4001

16 C 0001

Autorisation de travaux (2012-2016).

12 C 0002 : aménagement d'un local commercial en restaurant (2012).

14 C 0001 : mise en accessibilité de la salle des fêtes par la commune de Chazey-Bons (2014).

Remplacé par AT n°15 C 0001.

14 C 0002 : construction d'un auvent isolé pour l'activité « drive » par la SC FONCIÈRE CHABRIÈRES (2014).

15 C 0001 : mise en accessibilité de la salle des fêtes par la commune de Chazey-Bons (2014).

15 C 0002 : mise en accessibilité de la salle des fêtes du hameau de Cressieu par la commune de Chazey-Bons (2015).

15 C 0003 : mise en accessibilité de l'église de Chazey-Bons par la commune de Chazey-Bons (2015).

16 C 0003 : réhabilitation de l'ancienne école (2016).

9W49-57 Déclarations de travaux, déclarations préalables et déclarations de clôture.

1998-2015

Classement chronologique puis numérique par n° de déclaration.

9W49	1998-2001
9W50	2002-2004
9W51	2005-2008
9W52	2009
9W53	2010
9W54	2011-2012 (n°7)
9W55	2012 (n°8) - 2013
9W56	2014-2015
9W57	2016

9W58

Certificats d'urbanisme, droit de préemption urbain.

1983-2001

Certificats d'urbanisme L111-5 (1983-2016).

Institution du droit de préemption urbain : délibérations, annonces légales, attestations, factures, correspondance (2001).

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

Action sociale

- 10W1-2** Bureau d'aide sociale et CCAS : registres des délibérations. 1971-2015
- 10W1** 1971 (23 avril) - 2001 (12 avril)
10W2 2002 (16 mars) - 2015 (10 avril)
- 10W3** CCAS, colis de Noël. 1983-2015
- Commission administrative : nomination et désignation des membres, procès-verbaux d'élection de délégués, procès-verbaux d'installation, démission, délibérations (1996-2008) ; cahier des procès-verbaux de séance (2013-2014).
 Colis de Noël : listes nominatives, menus, invitations, bons, cartes de vœux, remerciements, documents préparatoires, factures⁵⁷, correspondance (1983-2015).
- 10W4** Aides sociales obligatoires. 1988-2016
- Personnes décédées, dossiers individuels : dossiers de demande, notifications, pièces justificatives, correspondance (2007-2016).
 ADAPEI laverie blanchisserie des Bidattes (1983-2003).
 Cartes familles nombreuses (2006).
 RMI⁵⁸ : dossiers de demande (2009).
 Association tutélaire des pays de l'Ain : demande de présence, concession (2010).
 Dossiers individuels de demande d'aide : demandes, délibérations, pièces justificatives, documents transmis au Conseil général, correspondance (2009-2017).

Affaires scolaires

- 10W5** Enseignement primaire et privé. 1983-2013
- Fonctionnement, ouverture et fermeture de classe, grève, instituteurs, informatisation : comptes rendus du conseil d'école, listes des élèves et des parents d'élève, contrat éducatif local, contrat d'aménagement du temps de l'enfant, projet pédagogique, effectifs, rapports de visite de l'inspection académique, conventions, arrêtés de nomination des instituteurs, listes des enfants vaccinés, correspondance (1983-2016).
 Incriptions, dérogations et certificats d'inscription (2014-2016).
 École privée : convention, participation aux frais de fonctionnement (1996-1998, 2007-2009).

⁵⁷ Documents conservés à compter de 2004.

⁵⁸ Revenu minimum d'insertion.

- 10W6** Œuvres périscolaires et temps libre. 1994-2016
- Garderie périscolaire et cantine scolaire, fonctionnement et régie : règlement intérieur, suppression de la régie, conventions, cahiers et déclarations de recettes, bordereau de chèques, délibérations, notes aux parents, rapport de visite de sécurité, correspondance (1994-2013) ; fonctionnement : tarifs, règlements intérieurs (2013-2016).
Bons loisirs jeunes (2000).
TAP, organisation : questionnaires, délibérations, conventions, correspondance (2014-2016).
- 10W7-8** Garderie périscolaire et cantine scolaire. – Facturation : états de présence, fiches d'inscription, rôles de facturation, pièces justificatives. 2014-2017
- Classement chronologique par année scolaire.*
- | | |
|-------------|-----------|
| 10W7 | 2014-2015 |
| 10W8 | 2015-2017 |

Vie socioculturelle

- 10W9** Associations. – Fonctionnement : statuts, règlements intérieurs, renouvellement et modification du bureau, arrêtés préfectoraux, délibérations, bulletins d'adhésion, récépissés de déclaration, extraits du *Journal officiel*, dissolution, autorisations temporaires de débit de boissons, location de salles communales, comptes rendus de réunion, pièces comptables, correspondance (1961-2014). Commission municipale Animation (1996-2003). 1961-2014
- Association de loisirs des jeunes de Chazey-Bons (1983-1986).
Association des Belleysans et de leur région (1987).
Association Lasso ans cowboy (2013-2014).
Association sportive foot (1961-2003, 2007).
Association syndicale libre du lotissement Champ Devant (2013).
Club de bridge de Belley-Bugey-Valromey (2006).
Club de l'Amitié (1978-1994, 2005).
Club des jeunes de Chazey (1980).
CODUTREBC (2007, 2010).
Comité des fêtes (1987-2000).
Groupe récréatif franco-portugais de Chazey-Bons (1980).
Gym + (2001, 2005).
La Boule du Furans (1982-1988).
Le four Rothonoland (2002, 2005-2009).
Les amis de Saint Véran (2008).
Les P'tits bonheurs du Bugey (2013-2014).
Pays d'Accueil du Bugey Avenir et Tradition (1992).
Sillyclone (2003).
Sou des écoles (1978-2001, 2008).
Union cressolane (1978-2003).
- 10W10** Manifestations, salle des fêtes, tourisme, fleurissement.

1978-2014

Brocantes et vide-grenier : autorisations de vente au déballage, autorisations de débit de boissons temporaires, attestations, correspondance (2005-2014).

Association et chantier Concordia : conventions de travail, questionnaires, factures, correspondance (1994-1996).

Tour du Valromey : discours, consignes, autorisations préfectorales, avis de passage, correspondance (2007-2008).

Baptêmes de l'air en hélicoptère : autorisation préfectorale, dossier de demande, plan, correspondance (2005).

Salle des fêtes, classement, fonctionnement et location : règlement d'utilisation, procès-verbaux de visite de sécurité, changement de catégorie, organisation de manifestations, factures de consommation d'énergie, entretien de la chaudière (1978, 2002-2010) ; création d'une régie : délibérations, nomination du régisseur (2007).

Bibliothèque centrale de prêt : convention (1990).

Maisons fleuries : listes, photographies couleur (1979-1985).

Plan départemental de randonnée pédestre, équestre et à skis : délibération, liste des voies, plan (1982).

Milieus remarquables du Bas Bugey : rapport (2013).

10W11

Histoire et patrimoine locaux, monuments historiques.

1972-2010

Histoire de la commune : compilation de documents et extraits du *Bugey* sur l'enlèvement des cloches de Cressieu, Bons et Chazey, les Dames de Bons, les sépultures, (s.d.) ; discours donné au séminaire de Belley le 23 avril 1980 dans le cadre de l'année de Saint Benoît sur les Dames de Bons et de Belley (1980) ; Montjouxvent (Philippe), « Imposition et population à Bons en 1744 » in *Le Bugey* n°77 (1990).

Rotary club de Belley, *Fontaines, moulins, lavoirs, puits : le Bugey vu par ses peintres* (Lavours, 2005).

Monuments aux morts, exposition sur la conscription par le Conseil général : recherches sur le monument aux morts, listes des morts pour la France, copies de documents, correspondance (1997-1998) ; inauguration du monument : copie du menu, photographie (1994).

Grotte de l'Abbaye I, campagnes de fouilles archéologiques : rapports de fouilles de 1993 à 1999, autorisations de fouilles, arrêtés préfectoraux, correspondance (1993-2003).

Collectif du projet international franco-suisse de recherche archéologique 1993-1996, *Les premiers paysans haut-rhodaniens : étude stratigraphique et chrono-typologique du cinquième millénaire avant notre ère dans la Haute-Vallée du Rhône, le Bugey, la région lémanique et le Valais* [1996].

Direction régionale des affaires culturelles (DRAC) Rhône-Alpes, *Bilan scientifique régional 2000, 2002*⁵⁹.

Monuments historiques, classement et inscription sur l'inventaire supplémentaire du donjon du Temple de la Bâtie et d'objets mobiliers de la chapelle de Chazey : arrêtés de classement, fiches, correspondance (1972-1973, 1975, 1993).

Préparation du livre blanc sur les édifices culturels non protégés : correspondance (1981).

Chapelles de Chazey et Cressieu : comptes rendus de visite de la Conservation des Antiquités et Objets d'art de l'Ain et de la commission d'art sacré (1971, [1996]).

Chapelle de Chazey, réfection et restauration : financement, délibérations, comptes rendus de visite et de réunion, relations et statuts de l'association Saint Véran, factures, correspondance (1992-1994) ; restauration de la statue de la Pietà : financement, correspondance (1995) ; restauration du tableau de la Sainte Trinité : financement, délibérations, dossier des travaux effectués, factures, correspondance (1994-2000) ; pose d'une grille à l'entrée de la chapelle (2001).

⁵⁹ Une partie concerne la grotte de l'Abbaye I.

Four banal de Rotherod, restauration : financement, délibérations, factures, correspondance (1996-2000).

Four banal de l'Abbaye, restauration : financement, délibérations, factures, photographies, correspondance (2009-2010).

10W12 Manifestations et personnalités publiques, travaux et bâtiments communaux, village : reproduction de cartes postales, photographies noir et blanc et couleur.

s.d.

Archives intermédiaires

AI Archives intermédiaires

- AI2** Mise aux normes d'accessibilité et restructuration de la salle des fêtes :
offres non retenues. 2015
Éliminable en 2021
- AI3** Syndicat mixte du SCOT Bugey. – Schéma de cohérence territoriale (SCOT)
du Bugey : dossier d'enquête publique. 2017
Éliminable en 2028

Autres fonds

11W Autres fonds

- 11W1** Fonds de la compagnie des Sapeurs-pompiers de Chazey-Bons. 1930-2015
- Contient une VHS et un DVD*
Registres des délibérations (1982-2000).
Registre des dépenses et recettes (1981-2000).
Effectifs : carnet d'enregistrement des sapeurs-pompiers (1930-1998) ; registre matricule (1944-2001) ; allocations vétéranse (2000-2013) ; listes nominatives, certificats médicaux, contrats d'engagement, arrêtés de démission (2000-2015) : mutuelle (1984-1995).
Interventions : contrôle triennal des points d'eau (1994-2013) ; inventaire du matériel (2012) ; statistiques des intervention (2008-2009).
- 11W2** Photographies : vues aériennes de Chazey-Bons, cérémonie de remise de médaille des sapeurs-pompiers. S.d

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.

XVII^{ème} siècle : GG1

XVIII^{ème} siècle : GG1-4, D1, E1

- A -

accident des transports : 7W4

accident du travail : F13, K9, 3W12-13

acquisition domaniale : M2, M5-6, N1, N5, O1, O6, O13, T2, 6W1-2, 6W5, 6W7, 7W5, 7W10, 7W21, 7W25, 9W9

acte authentique : M2, M5-6, N1-2, O1

action économique : 1W37

ADAPEI : 10W4

adhésion : O19, 3W15, 8W3, 9W13, 10W9

adjudication : I1, M1-3, M5-6, N4-5, O1, O4, O8-9

administration communale : D1-29

affermage : *voir délégation*

affiche : D27, K5, M1, O9

affouage : *voir coupe de bois*

AGENCE DE L'EAU : 8W10

agent non titulaire : F1-2, 3W12-14, 5W8

agrément : F10, F12, 5W11, 5W16, 6W27

agriculteur : 8W11

agriculture : F4-13, 2W33, 5W14-15

aide agricole : F7-9, F11, Q7, Q9, 5W14

aide médicale : Q7-8

aide publique aux entreprises : 6W32-33

aide sociale : F11, H4, H7, Q1-10, 3W15, 10W1-4

Ain, France (département) : O18

aire de jeux : N1

aire de stationnement : 7W5-6, 7W41

aliénation domaniale : N1, N3, O1, O6, O17, 6W3-5, 6W7, 7W5

aliéné : Q5

allocation militaire : H4, H7, Q7

amélioration de l'habitat : T2, 9W11-12

aménagement : M1-8, O1-9, O12-13, 6W8-27, 7W2-6, 9W5, 9W9

aménagement des eaux : N5, O12, O19, 7W34-35

aménagement foncier : F9

aménagement forestier : N4

amiante : 6W23, 6W31

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

ancien combattant : H7, 5W9	ASSOCIATION FURANS-ALBARINE : 7W4
<i>Andert, Moulin d' (Andert-et-Condon, Ain, France) : N1</i>	ASSOCIATION LES AMIS DE ROTHONOD : 1W30-33
<i>Andert-et-Condon (Ain, France) : O4, 6W7</i>	ASSOCIATION REGAIN : 1W25
annonce officielle et légale : 6W8-27, 7W3-6, 7W9-33, 8W4-6, 9W1-8, 9W11,	ASSOCIATION SAINT VÉRAN : 10W11
appel d'offres : M8, O9, 6W8-27, 7W3-6, 7W9-33, 8W4-8	association sportive : R4
archéologie : 10W11	ASSOCIATION SYNDICALE DES PROPRIÉTAIRES RIVERAINS DE PÊCHE ET DE PISCICULTURE DU FURANS : F10, O19, 5W11
architecte : 6W12, 9W1-8	assurance : D28-29, S1, 1W27, 3W15, 6W16
archives : D26, O1, 1W25	assurance chômage : 3W15
ARCHIVES DÉPARTEMENTALES DE L'AIN : D26, O1, 1W25	atelier-relais : 6W32-33
arrêté d'alignement : O1, 7W1	autorisation : I1-2, I7, O9, 5W13, 7W8, 8W1-2, 10W5, 10W10
arrêté du maire : D16, K9, 1W16-21, 3W12-14, 7W1	autorisation d'urbanisme : M7, T2-11, 1W30-33, 6W8, 9W9, 9W11, 9W13-56
arrêté préfectoral : F10, I1, I6-7, K5, M6, N2, O1, O6-7, O19, Q3, Q5, 5W14, 6W7, 7W1, 7W20, 8W1-2, 10W9, 10W11	autorisation de lotir : T2, 1W30-33, 9W9, 9W45-47
<i>Artemare (Ain, France) : O1</i>	autorisation de travaux : 9W48
assainissement : <i>voir traitement des eaux usées</i>	autorisationgénérosité publique : Q7
ASSEDIC : 3W10, 3W15	<i>Aux Bêtes (Chazey-Bons, Ain, France ; lieudit) : 7W14</i>
association : F10, R3-4, 1W25, 1W30-33, 5W11, 7W4, 8W3, 10W9-11	avant-projet : M4, M7, O2, 6W8, 7W12-14, 7W23, 7W25, 9W9
association de chasse : I1, 5W14	
association de défense de l'environnement : 5W11	
ASSOCIATION DE DÉFENSE DU RHÔNE, DES AFFLUENTS ET DE LA PISCICULTURE DE CHAZEY-BONS : 5W11	
ASSOCIATION DES JARDINS OUVRIERS DE CHAZEY-BONS : F10	
	- B -
	bail : I1, N3
	baptême civil : <i>voir parrainage civil</i>
	baux ruraux : K6, 4W7

<i>Bellegarde-sur-Valserine (Ain, France) : 014</i>	bornage : N1, 6W1-5, 7W1, 7W7, 9W5, 9W12
<i>Belley (Ain, France) : D24, D27, O1, O19, 7W4, 10W11</i>	borne géodésique : G16, 7W43
<i>Belley (Ain, France ; canton) : D26</i>	<i>Brens (Ain, France) : 019</i>
<i>Belley, Hôpital de (Ain, France) : Q3</i>	<i>Brest (Finistère) : Q4</i>
<i>Belley, Perception de (Ain, France) : D25</i>	brocante : voir <i>vente au déballage</i>
<i>Belley, Poids public de (Ain, France) : M2</i>	budget : Q3
<i>Belley, Station d'épuration (Ain, France) : 7W43</i>	budget primitif : L1-3, 2W1-12
bétail : F4, F8, H13, I6	budget supplémentaire : L1-3, 2W1-12
bibliothèque : 10W10	bulletin de salaire : K10-11, 3W1-8, 3W14
biens communaux : I1, N1-4, 6W1-7, 10W12	bulletin de vote : K5-6
bilan financier : 2W35	bulletin municipal : D27, 1W26
bois : G16, N4, 6W7	bureau d'aide sociale : voir <i>structure communale d'aide sociale</i>
boisson alcoolisée : I2, 5W12, 5W15-16, 10W9-10	bureau de vote : 4W4-5, 4W7
<i>Bons (Chazey-Bons, Ain, France ; lieudit) : I1, I6, M2-3, N1, N5, O1, Q3, 7W4</i>	- C -
<i>Bons (Chazey-Bons, Ain, France ; paroisse) : GG1-4, 10W11</i>	cadastre : G1-13, 2W33
<i>Bons, Cimetière de (Chazey-Bons, Ain, France) : M5, 6W27</i>	cahier des charges : I1, M1-3, M5-6, N4, O4
<i>Bons, École de (Chazey-Bons, Ain, France) : M6, R1</i>	caisse des écoles : R2
<i>Bons, Église de (Chazey-Bons, Ain, France) : M5</i>	calamité agricole : F7, 5W14
<i>Bons, Forêt sectionale de (Chazey-Bons, Ain, France) : N4</i>	calendrier : D27
<i>Bons, Zone NA b (Chazey-Bons, Ain, France) : 9W11</i>	camping : M4, O7
bordereau de mandat : voir <i>pièce comptable</i>	canalisation : M3, O9, O14, O17, 7W5, 7W14-15, 7W36-38
bordereau de recette : voir <i>pièce comptable</i>	cantine scolaire : voir <i>restauration scolaire</i>
	cantonement : I2
	carte : D27, F11, H7, H13, O18

carte d'identité : I3-5, Q7, 5W11	<i>Chazey, Église de (Chazey-Bons, Ain, France) : M5</i>
carte scolaire : R1, 10W5	<i>Chazey, Station de traitement des eaux usées (Chazey-Bons, Ain, France) : O13, 7W20-22, 7W27-28</i>
carton d'invitation : 1W25, 10W3	<i>Chazey-Bons, Cimetière de (Ain, France) : 5W7</i>
CAUE (Conseil d'architecture, d'urbanisme et de l'environnement de l'Ain) : 7W5, 9W10	<i>Chazey-Bons, Église de (Ain, France) : M5</i>
CCAS : voir structure communale d'aide sociale	<i>Chazey-Bons, Puits communal de (Ain, France) : 7W10-11</i>
CDG (Centre de gestion) : 1W25, 3W11, 3W15, 6W28	<i>Chazey-Bons, Station ferroviaire de (Ain, France) : O17</i>
centre d'archives : D26, O1	<i>Chazey-Magnieu, Halte de (Ain, France) : O17</i>
céréale : F5-6	<i>Chemin de Bae (Chazey-Bons, Ain, France) : N5</i>
cérémonie publique : D27, 1W26	chemin de randonnée : 10W10
certificat : F9-10, I1, I8-10, Q3, Q5-7, R1	chemin départemental : voir route départementale
certificat d'urbanisme : T2, T11, 9W58	<i>Chemin d'intérêt commun n°94 allant de Songieu à Belley (Ain, France) : O1</i>
<i>Ceyzérieu (Ain, France) : Q3</i>	chemin rural : D28, O1-2
chambre consulaire : K6-7, 4W7, 9W4	<i>Chemin rural de Montchoisi à Cressieu (Chazey-Bons, Ain, France) : O2</i>
champ de foire : voir place publique	chemin vicinal : voir chemin rural
CHARBOTEL, monsieur (cité en 1943-1950) : N3	<i>Chemin vicinal n°1 (Cuzieu, Ain, France) : O1</i>
chasse : I1	<i>Chemin vicinal n°3 (Chazey-Bons, Ain, France) : O1</i>
chauffage urbain : I7, M2, 6W31, 10W10	<i>Chemin vicinal n°5 (Chazey-Bons, Ain, France) : O1</i>
<i>Chazey (Chazey-Bons, Ain, France ; lieudit) : I1, M3, N1, N5, O12-14, 7W1, 8W13</i>	<i>Chemin vicinal n°11 (Chazey-Bons, Ain, France) : D28</i>
<i>Chazey (Chazey-Bons, Ain, France ; paroisse) : GG1-4, 10W11</i>	<i>Chemin vicinal ordinaire n°1 (Chazey-Bons, Ain, France) : O1</i>
<i>Chazey, Chapelle de (Chazey-Bons, Ain, France) : M5, 10W11</i>	chien : G14, G16, 5W11
<i>Chazey, Cimetière de (Chazey-Bons, Ain, France) : 5W7, 6W27</i>	chrono courrier : D18-25, 1W24
<i>Chazey, École de (Chazey-Bons, Ain, France) : M6, R1</i>	

cimetière : I2, M3, M5, N3, O4, 5W7, 6W27	concession funéraire : N3, 5W7, 6W27
cinéma : R4	conditions du travail : 3W12-13, 3W15
circulaire : H9-10, I3, I6, O6, P1, Q4, Q7, R2-3	conflit du travail : 10W5
circulation des personnes : I3-5	conscription : 10W11
circulation routière : 7W2-4, 7W8	conseil d'arrondissement : K3
classement : O1, 1W25, 7W1, 7W5, 10W11	conseil d'école : 10W5
CNARCL : K12, 3W10, 3W15	conseil général : D1, K3
CNFPT : 3W11	CONSEIL GÉNÉRAL DE L'AIN : 8W13, 9W4, 10W4, 10W11
collecte publique : M5, Q4	conseil municipal : D1-13, D26, I7, K5, 1W1-15
COMITÉ PROFESSIONNEL DE LA MEUNERIE : F10	conseiller municipal : K5
comité : <i>voir organisme consultatif</i>	consommation énergétique : 7W39-41, 10W10
commémoration : M2, 1W28, 6W31, 10W11	construction : D28, M2-3, M5-8, O3, O13-16, T2, 6W8-14, 6W16-25, 7W7, 7W20-21, 7W23-24, 7W26, 9W5
commerçant ambulant : <i>voir marchand forain</i>	construction scolaire : D27, M6-8, 6W15-25
commission administrative du CCAS : Q3, 10W3	contentieux administratif : D28, I2, M5, P1, 1W31-36, 3W12-13, 7W6
commission communale des impôts directs : 2W30	contrat : D29, F13, K9, L8, M1-2, M4, M6, M8, O2-3, O8-9, O12, O14, O19, 1W26-27, 2W31, 3W12-15, 5W9, 6W6, 6W8-27, 6W31, 7W1, 7W3-43, 8W3-8, 8W10, 9W12, 10W5
COMMUNAUTÉ DE COMMUNES DU COLOMBIER : 1W35, 9W13	contrôle : D26, F13, H10-13, I3, M1, O13, R1, 1W25, 5W10, 7W7, 7W27, 8W10, 8W13, 10W5
communication : 1W26	contrôle budgétaire : L8
compagnie d'assurances : D29, 1W27	contrôle de sécurité : R1, 5W12-13, 6W8-27, 6W28-31, 10W6, 10W10
COMPAGNIE NATIONALE DU RHÔNE : O19	contrôle sanitaire : I6-7, 7W27, 8W10-13
compte administratif : L1-3, 2W1-12	
compte de gestion : 2W1-12	
compte-rendu : D26, O13, 1W15, 1W27, 5W11, 6W8-27, 6W28-29, 7W5, 7W27, 8W9, 8W12, 10W5, 10W11	
concession : O12, 10W4	

convention : F10, 1W25-26, 3W14-15, 5W11-12, 6W1-6, 7W5, 7W7, 7W36-41, 8W3, 8W11, 8W13, 9W1-8, 9W10, 9W13, 10W5-6, 10W10	cure : voir <i>presbytère</i>
coopérative agricole : F10	<i>Cuzieu (Ain, France)</i> : 01, 011, 7W10
correspondance : D28-29, F9-11, H9-10, I1-3, I7, K5, K9, L8, M1-8, N1-5, O1-4, O6-9, O12-16, O18-19, P1, Q3-8, Q10, R1-2, R4, S1, T1-2	- D -
cotisation : voir <i>pièce comptable</i>	Dames de Bons, Les : 10W11
coupe de bois : G16, N4, 6W7	DDAF (Direction départementale de l'agriculture et de la forêt) : 7W21, 7W35
coupure de presse : D27, 1W28, 5W11, 7W4	DDASS (Direction départementale des affaires sanitaires et sociales) : 7W27, 9W4
cours d'eau : O19, 7W20-21	DDE (Direction départementale de l'équipement) : D26, O4, O9, 7W3, 7W12-14, 9W4
CREN (Conservatoire Rhône-Alpes des espaces naturels) : 8W3	DDEN (Direction départementale de l'éducation nationale) : R1
<i>Cressieu (Chazey-Bons ; paroisse)</i> : GG1-4, 10W11	débit de boissons : I1-2, 5W12, 10W9-10
<i>Cressieu (Chazey-Bons, Ain, France ; lieudit)</i> : D28, I1, K5, M2-3, N1, N5, O4, O12, O15, O17-18, Q3, 7W13, 7W16-19, 7W26, 7W35	décès : GG1-4, E1-15, E18, E21-24, 5W1, 5W3-5
<i>Cressieu, Chapelle de (Chazey-Bons, Ain, France)</i> : M5, 10W11	déclaration : F5-8, F12, H4-6, H12, I6, K8, K12, M2, Q6, 3W9-11, 4W6, 5W11-12, 5W14-16, 10W6
<i>Cressieu, Cimetière de (Chazey-Bons, Ain, France)</i> : 5W7, 6W27	déclaration d'utilité publique : M4, N1, O1, O3, 7W10, 7W20
<i>Cressieu, Forêt sectionale de (Chazey-Bons, Ain, France)</i> : N4	déclaration de travaux : 9W47-54
<i>Cressieu, Lac de (Chazey-Bons, Ain, France)</i> : N5	défense nationale : K10-11
<i>Cressieu, Station d'épuration de (Chazey-Bons, Ain, France)</i> : 7W25, 7W27-28	délégation : O10-11, 8W4-10, 9W13
<i>Cressieu, Zone NA b (Chazey-Bons, Ain, France)</i> : 9W11	délibération : D12-13, F10, I1, K10-11, L1-3, M1-2, M4-5, N2-4, O1, O3-4, O6, O8-9, O12-13, O19, P1, Q3, R1-2, T1-2, 1W9-12, 1W15
crimes et délits : I2	dématérialisation : 1W26
culte catholique : P1	
curage : voir <i>aménagement des eaux</i>	

démission : H8, K9, Q3, 3W12-13, 5W9, 10W3

démolition : 6W10, 7W5

Demouche, Immeuble (Chazey-Bons, Ain, France) : 7W5

dénomination : 7W1

dépense d'investissement : H8, L1-8, M1-8, N5, O1-13, Q3, R1-2, S1-2, T2, 2W1-34, 6W1-27, 7W1-43, 8W4-9, 9W1-12, 10W11

dépense de fonctionnement : H8, L1-8, Q2, S1-2, 2W1-34, 10W9

dérogation : *voir autorisation*

désignation : 10W3, 10W5

détention d'armes : H10

dette publique : L8, 7W4

DIREN (Direction régionale de l'environnement) : 9W4

discours : D27, 10W10-11

dissolution : O19, 5W9, 10W9

distinction honorifique : H8, K13, 3W12-14, 5W9

distribution de gaz : 6W29-30

distribution électrique : M1, O13-16, 6W28-30, 7W36-38, 7W41

distribution postale : 7W42

divorce : E24, 5W5

document de séance : 1W15

domaine public : O14

dons-et-legs : Q3, 6W5

dossier d'intervention ultérieure sur l'ouvrage : 6W13, 6W23

dossier de carrière : K9-12, 3W12-13

dossier de consultation des entreprises : 6W12-13, 6W16, 6W19, 7W29, 8W3, 8W8, 8W11

dossier de procédure : I7, K13, N2, N5, O1, 7W1, 7W10-11, 7W25, 8W11, 9W1-8, 9W11, 10W10

dossier des ouvrages exécutés : 6W11-12, 6W24-25, 7W19

dossier individuel : I1, I3-5, K9, Q6-7, 3W12-13, 10W4

dossier médical : K9-12, Q5, 3W12-13

DRAC (Direction régionale des affaires culturelles) : 10W11

droit de préemption : 6W1-5, 9W55

droits d'usage forestier : N4

droits d'usage : F10, I1, M2, N3

- E -

eau : I7, M2-3, N3, N5, O19, 7W9-35, 8W4-13

eau pluviale : M3, 7W14

eau potable : I7, N5, O8-11, O14, 7W9-11, 7W13, 7W15-19, 7W26, 7W29-31, 7W33, 8W4-10

eau souterraine : N1

éclairage public : M4, O14-16, 6W10, 7W36-40, 9W12

école : D27, M6, N1, R1, 6W15-25, 6W28, 6W30-31

EDF : O16, Q7, 6W10, 6W22, 7W12, 7W39-41

édifice cultuel : M5, 6W26, 6W31, 10W11	équipement matériel : H8, M5, O5, O9, Q3, 5W9, 6W12, 6W22
église : <i>voir édifice cultuel</i>	ERDF : <i>voir EDF</i>
élection au conseil d'arrondissement : K3	espace naturel sensible : 8W3
élection cantonale : K3, 4W5	espace vert : N1, O5
élection européenne : K4, 4W4	établissement public de coopération intercommunale : D26, O15-16, O19, 1W36, 7W7, 7W34, 7W37, 7W39-41, 9W4, 9W10, 9W12-13
élection législative : K3, 4W4	établissement public d'hospitalisation : Q5
élection municipale : K5, 4W5	établissement recevant du public : 5W12
élection politique : K1-5, 4W1-5	étang : <i>voir nappe d'eau</i>
élection présidentielle : K4, 4W4	état civil : GG1-4, E1-24, 5W1-7
élection professionnelle : K6-8, R3, 3W15, 4W6-7	état de section : G2, G11
élection régionale : 4W4	état du montant des rôles : 2W33
élection sénatoriale : K4, 4W4	étranger : I3-5, 5W11
élève : 10W5	étude de sols : <i>voir sondage géologique</i>
élu : D25-27, K5, K10-11, Q4, 3W7-8, 3W12-13, 10W3, 10W12	étude : D26, 7W2, 7W11, 7W24-25, 7W29-32, 7W40, 8W3, 8W11-12, 9W9-10, 9W12
emprunt public : <i>voir dette publique</i>	évaluation foncière : 2W33
enfant : I8-10, Q6, 10W5	exonération fiscale : F7, G16, 8W10
enquête : 1W25, 3W15, 7W4, 7W17	exploit d'huissier : I2
enquête publique : I7, K5, M4, N5, O1, O3, 7W1, 7W5, 7W10-11, 7W20, 7W32, 8W1-2, 9W1-8	exploitant agricole : F7, F9
enseignement élémentaire : R1-3, 10W5	exploitant forestier : N4
enseignement privé : 10W5	exploitation agricole : F9, 5W14
entretien : H8, M2-3, M5-6, N4-5, O3-7, R1, 2W31, 6W7, 6W26-27, 7W7, 7W28, 7W36-41, 10W10-11	expropriation : N2
épandage des boues : 7W43, 8W11-12	
épizootie : <i>voir maladie des animaux</i>	
équipement collectif : M2, N1	

- F -

fabrique d'église : P1
 facture : *voir pièce comptable*
 femme : F13, Q6
 fête : I2
 fiche : *voir notice individuelle*
 financement : M1-2, M4, M6-7, O2, O4, O8-9, O12-13, R2, R4, S2, T2, 1W25, 2W28, 5W9, 5W14, 6W8-27, 7W5-43, 8W3, 8W12, 10W5, 10W11
 finances communales : L1-8, Q3
 fiscalité : G1-16, 2W36-37
 fiscalité des personnes : G14, G16
 fiscalité immobilière : G14, G16
 fleurissement : 10W10
 fonctionnement : H8, O13, O19, Q10, R1-2, 5W9, 7W34, 10W5-6, 10W9
 fonds de commerce : 5W13
 fontaine : M3, N5
 forêt communale : N4, 6W7
 formation professionnelle : 3W15
 four : M2, N1
 fourniture scolaire : R1-2
 fourrière animale : 5W11
 frais d'hospitalisation : Q5
 France Télécom : 6W10, 6W13
Furans (Ain, France ; cours d'eau) : F10, O19, 7W20-21

- G -

garage : 6W10, 6W13-14, 6W29
 garde particulier : F10, I1, K10-11
 gare : 6W10
 gestion du personnel : H8, K9-12, R1, 3W12-15, 5W8-9, 10W10
 grève : *voir conflit du travail*
 grotte : *voir site*
 guerre : H9-13
 Guerre 1914-1918 : H9
 Guerre 1939-1945 : H9-13

- H -

habilitation : *voir agrément*
 halte garderie : 10W6-8
Hauteville-Lompnes, Sanatorium (Ain, France) : Q5
 homologation : *voir agrément*
 honoraire : *voir rémunération*
 hôpital psychiatrique : Q5
 horaire de travail : 3W12-13, 3W15
 hôtel de ville : M1-2, 6W8-11, 6W28-29, 6W31
 hydrocarbure : F8, H12-13, I2
 hygiène : I6-10, 3W15, 7W22, 7W27

- I -	- J -
IGN (Institut géographique national) : G16	jardin familial : F10
immobilisations : 2W28	jardin ouvrier : <i>voir jardin familial</i>
<i>Imop, Atelier-relais (Chazey-Bons, Ain, France) : 6W33</i>	jury d'assises : 5W8
impôt sur le revenu : G16, 2W33	justice pénale : I2
impôts locaux : G16, 2W33	
inauguration : D27, 1W28, 6W11, 10W11	- L -
indemnisation : F7, F11, H8, K10-11, 3W7-8, 3W14, 5W14	<i>La Louvatière (Chazey-Bons, Ain, France ; lieudit) : M7</i>
indigent : Q3	<i>La Louvatière, Groupe scolaire de (Chazey-Bons, Ain, France) : M7-8, 1W26, 6W6-25, 7W5</i>
informatisation : 10W5	<i>La Source (Chazey-Bons, Ain, France) : 08, 7W35</i>
inondation : 1W28	<i>L'Abbaye (Chazey-Bons, Ain, France ; lieudit) : M3, 012-13, 015</i>
INSEE (Institut national de la statistique et des études économiques) : 3W15, 5W8	<i>L'Abbaye I, Grotte de (Chazey-Bons, Ain, France) : 10W11</i>
INSPECTION ACADÉMIQUE DE L'AIN : R1, 10W5	<i>L'Abbaye, Four banal de (Chazey-Bons, Ain, France) : 10W11</i>
installation classée : I6-7, 8W1-2	<i>L'Abbaye, Station de traitement des eaux usées (Chazey-Bons, Ain, France) : 013</i>
installation sportive : M4, N1, 6W28, 6W30-31	<i>L'Abbaye, Zone NA b (Chazey-Bons, Ain, France) : 9W11</i>
instituteur : N3, R1, 10W5	labellisation : <i>voir agrément</i>
instruction : <i>voir circulaire</i>	laboratoire d'analyse : I7, 013, 7W27, 8W10, 8W12
internet : 1W28, 7W42	<i>L'Arène (Ain, France ; cours d'eau) : 019</i>
invalides de guerre : H7, Q7	
inventaire : F7, P1, 1W27, 1W33, 2W28	
IRCANTEC : K12, 3W10	
irrigation : <i>voir prise d'eau</i>	

lavoir : M3	<i>Lotissement communal Les Chandelles (Chazey-Bons, Ain, France) : T2</i>
<i>Le Bourg (Chazey-Bons, Ain, France) : 09, 012</i>	<i>Lotissement de Gignette Gagnaire (Chazey-Bons, Ain, France) : 9W45</i>
<i>Le Faraboz (Ain, France ; cours d'eau) : 7W35</i>	<i>Lotissement de la SCI Le Clos de Montchoisi (Chazey-Bons, Ain, France) : 9W46</i>
<i>Le Pus (Chazey-Bons, Ain, France ; cours d'eau) : 012</i>	<i>Lotissement de Les Hauts de Montchoisi (Chazey-Bons, Ain, France) : 9W45</i>
<i>Le Rhône (Suisse / France) : 019</i>	<i>Lotissement de Michel Sabran (lieudit Rothernod, Chazey-Bons, Ain, France) : T2</i>
liste : D26, E24, F1-2, F4, F7-8, F10-11, G16, H1-3, H5-6, H8-9, H12, I1, I6, I8-10, K1-5, K10-11, O1, O6, O14, Q4, Q7-9, R2-4, S2, 5W14, 7W4, 8W1, 10W10	<i>Lotissement de Paul Ramel (lieudit Cressieu, Chazey-Bons, Ain, France) : 9W45</i>
liste d'émarginement : K1, K6, 1W15, 1W27, 3W15, 4W6-7	<i>Lotissement Demur (lieudit Terre de Croix, Chazey-Bons, Ain, France) : 9W46</i>
liste électorale : K1, K6-8, 3W15, 4W1-2, 4W6-7	<i>Lotissement Domaine du château de la Sarl PARIMO (Chazey-Bons, Ain, France) : 9W47</i>
liste nominative : F1-2, F4, F7-8, F10-11, G16, H1-3, H5-6, H8-9, H1, I1, I8-10, K1-8, Q4, Q7-9, R2-4, S2, 4W1, 4W4-7, 5W8, 10W3, 10W5, 10W11	<i>Lotissement Domaine du château de SCP Bernard Dupont (Chazey-Bons, Ain, France) : 9W47</i>
litige : 1W31-32, 3W12-13	<i>Lotissement du château de la Sarl PARIMO (lieudit Rothernod, Chazey-Bons, Ain, France) : 9W47, 9W49</i>
livre comptable : L4-6, S1-2, 2W14-16	<i>Lotissement du château de la SCI DomAin, Francee du château (lieudit Rothernod, Chazey-Bons, Ain, France) : 9W43</i>
livre de paie : K10-11, 3W1-6	<i>Lotissement Haution (Chazey-Bons, Ain, France) : 9W47</i>
local commercial : voir fonds de commerce	<i>Lotissement La Rochette (Chazey-Bons, Ain, France) : 9W47</i>
location : I1, N3, 6W6, 10W9	<i>Lotissement Le bois de Chazey (Chazey-Bons, Ain, France) : 9W12</i>
logement de fonction : 6W15	<i>Lotissement Le Bois de Chazey (Chazey-Bons, Ain, France) : 9W45</i>
logement social : T2	
Loi Barangé : R2	
lotissement : T2, 7W12, 9W12, 9W45-47	
<i>Lotissement Champ Devant (lieudit Rothernod, Chazey-Bons, Ain, France) : 1W38, 9W47</i>	
<i>Lotissement communal de Bons (Chazey-Bons, Ain, France) : 9W12, 9W45</i>	

Lotissement Le coteau de Chazey (Chazey-Bons, Ain, France) : 9W45

Lotissement Le coteau de la Madone (Chazey-Bons, Ain, France) : 9W46-47

Lotissement Sabran (lieudit Rothod, Chazey-Bons, Ain, France) : T2

Lotissement Serbonnet (Aux Bêtes, Chazey-Bons, Ain, France) : T2

Lyon (Rhône, France) : O14

- M -

Madagascar (pays) : Q4

Magnieu (Ain, France) : 7W4

maire : D25, D27, Q4, 1W26, 8W8

mairie : *voir hôtel de ville*

maladie des animaux : I6-10

mandat de paiement : *voir pièce comptable*

manifestation culturelle : 10W10-12

manifestation sportive : R4, 10W10, 10W12

Marais du Chatet (Chazey-Bons, Ain, France ; lieudit) : O12

marché public : M1-8, N5, O1-9, O12-13, 1W28, 6W8-27, 7W2-6, 7W9-33, 8W4-9

mariage : GG1-4, E1-15, E17, E20, E22-24, 5W1-2, 5W4-6

Marignieu (Ain, France) : 5W14

matériel informatique : 2W31

matériel scolaire : R1-2

matrice cadastrale : G3-9, G12-13

matrice d'imposition : G14

Mécaform, Atelier-relais (Chazey-Bons, Ain, France) : 6W32

médecine du travail : 3W15

médecine vétérinaire : I6-10

menu : 1W26, 10W3, 10W11

messe : *voir office religieux*

MÉTRO : 1W37

meunerie : F10

militaire : E24, I2

minute juridictionnelle : D28, M5, 36-40, 1W29-30, 7W6

minute notariale : M2, M5-6, N1-2, 6W1-5, 7W5, 7W10, 7W21, 7W25, 9W12

meuble : 6W11, 6W22, 10W11

mobilisation : H4

Montchoisi (Chazey-Bons, Ain, France ; lieudit) : O17, 7W13

monument aux morts : *voir commémoration*

MONUMENTS HISTORIQUES : 10W11

mort pour la France : 10W11

mutilé de guerre : *voir invalide de guerre*

- N -

naissance : GG1-4, E1-15, E16, E19, E22-24, 5W1-2, 5W4-5

nappe d'eau : N5, 5W14

naturalisation : I3-5

NORVÈGE 40 : 1W26

note : D25, I7, M5, Q5, 10W6

notice individuelle : F9, H4-5

numérisation : 2W33, 5W5, 9W4

numérotation : 7W1

- O -

œuvres scolaires : R1-2, 10W6-8

office religieux : P1

opération "Cœur de village" : 9W10

opération d'urbanisme : T2, 9W9-12

ORANGE : 6W22

ordures ménagères : I7, 7W43

organisation professionnelle : F10, O4, O19

organisme consultatif : F10, G16, K5, K8, Q3, R1, 5W9

organisme de sécurité sociale : K8, 4W7

organisme paritaire : K8, 3W12-13, 3W15

ouvrage d'art : O1, O4, 7W5

ouvrage imprimé : 10W11

- P -

parc naturel : 8W3

parent d'élève : 10W5

parking : voir *aire de stationnement*

parrainage civil : 5W5

passport : 5W11

pâturage : N3

pêche : F10, 5W11

Penaye (Chazey-Bons, Ain, France ; lieudit) :
M2, N1, N5, O8-9, O14, 7W9, 7W12-13, 7W41

Penaye, Zone artisanale (Chazey-Bons, Ain, France) :
7W12, 7W22, 7W33, 9W3, 9W5, 9W9

permis : I1-2, N4

permis d'aménager : 9W45-47

permis de construire : M7, T3-10, 6W8, 9W11, 9W14-42

permis de démolir : 9W48

permis de lotir : voir *autorisation de lotir*

permission de voirie : O1, 7W8

personne âgée : Q7

personnel : K9-12, 3W1-15, 5W9

pétition : M2, O14, 7W4

photographie : 7W4, 7W26, 10W10-12, 11W2

pièce comptable : D26, D29, F10-11, K10-12, L7, M1-8, N1-2, N4-5, O2-9, O11-13, Q4, Q8, Q10, R2, R4, S1, 1W27-28, 1W30, 2W17-34, 2W38, 5W11, 6W1-6, 6W8-27, 6W31, 7W1-43, 8W3-8, 8W12, 9W1-8, 9W11-13, 9W55, 10W3, 10W10-11

pisciculture : F10, I7, O19

place publique : N1, O4, O17

placement : Q5

plainte : 1W29-30	<i>Pré Gelot (Chazey-Bons, Ain, France ; lieudit) : N5</i>
plan : D28, I6-7, M1-7, N1-4, O1-2, O8-10, O12-13, O19, T1-10, 5W7, 5W16, 6W1-5, 6W8-27, 7W1-43, 8W1-2, 9W9, 9W11-12, 10W10	PRÉFECTURE DE L'AIN : D25-26
plan cadastral : G1, G10	préparation budgétaire : 2W13
plan d'alignement : O1	presbytère : M5, N1, N3, 6W26
plan d'urbanisme : 2W33, 9W4-8	presse institutionnelle : D27
plan de récolement : O13, 7W25	prestation d'aide sociale légale : Q7-9, 10W4
plan d'occupation des sols : T1, 9W1-6	prestation familiale : Q7, 10W4
plan local d'urbanisme : <i>voir plan d'urbanisme</i>	prêt : 1W27
poids public : <i>voir poids-et-mesures</i>	prévoyance statutaire : 3W15
poids-et-mesures : M2	prise d'eau : O19
police d'assurance : D29, F11, S1, 1W27	prisonnier de guerre : H10
police de la chasse : I1	prix : K8, 8W9
police de la pêche : 5W11	procès-verbal : F10, I1, I7, M1-3, M5-6, M8, N1, N4-5, O1-2, O4, O8-9, Q3, R1, 1W27, 4W4-5, 5W14, 6W1-5, 6W7, 7W1, 7W5-6, 10W3, 10W10
police économique : I1-2, 5W12, 10W10	procès-verbal d'élection : K3-8, 4W4-7, 10W3
pollution : 7W22	procès-verbal d'aménagement forestier : N4, 6W7
pompes funèbres : I2, N3, P1	procès-verbal de réunion : O7, 1W15, 1W38, 6W8-27, 7W5, 7W9-43, 8W3, 9W1-8, 9W10, 9W12, 10W9
pont : O1, O4, 7W5, 7W34	produit laitier : H13, R2
<i>Pont de Bons sur le Furans (Chazey-Bons, Ain, France) : O4, 7W34</i>	programme : O7, R2, 7W7, 7W36-38, 7W40, 9W11-12
<i>Pont du Furans (Chazey-Bons, Ain, France) : O1</i>	projet : D26, K5, M2, M4, M7, N5, O1-3, O7-9, O12-13, O17, O19, T2, 5W14, 6W12, 6W17-18, 7W3, 7W5-6, 7W21, 7W39, 7W41, 9W5, 9W9, 10W5
<i>Pont du Moulin d'Andert (Andert-et-Condon, Ain, France) : O4</i>	protection : O4, O9, 7W10-11, 7W33, 10W11
PONTS ET CHAUSSÉES : O3	protection civile : H8, 5W9-10
population : F1-3, 5W11	
poste : M2, 7W42	

protection de la nature : 8W3

protection maternelle et infantile : Q6

prud'homme : K8, 4W6

psychiatrie : voir *hôpital psychiatrique*

PTT (Poste télégraphes et téléphones) : D27, 7W12

Pugieu (Ain, France) : O1, Q3

puits : M3, N5, 7W10-11

pupille de la Nation : R3

- Q -

questionnaire d'enquête : F4, 1W27,
3W15, 8W13, 10W10

- R -

rapport d'expertise : M6, 1W30, 7W6

rapport d'activité : 1W38, 7W40, 9W12

rapport : K5, N3, O1, O4, O6, O8, O13, R1,
T1, 6W28-30, 7W4, 7W11, 7W14-16,
7W22, 7W24-25, 7W27, 7W30, 7W35,
8W1-3, 8W8-9, 8W12-13, 9W10,
10W5-6, 10W11

rationnement : H11-13

ravitaillement : H11-13

recensement : F8, H5-6

recensement de population : F1-2, 5W8

recette fiscale : G14-15, L1-6, L8, O8, Q3,
S1-2, 2W1-25, 7W7, 8W10

recette non fiscale : I6-10, L1-6, L8, M2,
Q3, S1-2, 2W1-25

récolement post-élections : 1W27

reconnaissance de paternité : 5W5

recrutement : R1, 3W15

recrutement militaire : H1-3, 5W8

referendum : F10, 4W4

réfugié de guerre : H10

régie comptable : 10W6, 10W10

régime forestier : N4, 6W7

registre : D17, D26, F4-5, F11, G15-16, H4-6,
I1, I3-4, I6, L4-6, O1, Q6, S1-2, 1W12-14,
2W14-15, 5W11, 6W27-30, 9W13

registre d'état civil : D26, E1-24, 1W27,
5W1-5

registre des arrêtés : D2, D14-15, 1W16-21

registre des délibérations : D1-11, D26,
Q1-2, 1W1-8, 10W1-2

registre du courrier : D17, 1W23

registre paroissial : GG1-4, 1W25

règlement : O11, 10W10

règlement intérieur : 5W9, 9W10, 10W6, 10W9

réglementation : F13, H9-10, I3, I6, O1,
O6-7, P1, Q4, Q7, R2-3

remembrement rural : F9, 5W14

rémunération : F1-2, K10-11, 3W1-6,
5W8, 7W6, 9W1-8

réquisitions militaires : H5-6, H9-13

réseau d'information : O17-18

réseau de distribution : M1, M6, O14-18, 7W1-43, 9W5	
réseau routier : G16, N3, O1-7, 7W1-8, 9W5	- S -
restauration : 1W25, 10W11	
restauration scolaire : 10W6-8	SA COMPTOIR DU BÂTIMENT : I7
révision des listes électorales : K2, K6-7, 3W15, 4W3	salle des fêtes : voir <i>salle polyvalente</i>
revue de presse : D27	salle polyvalente : M3, N1, 6W12, 6W30-31, 7W5-6, 7W41, 10W10
<i>RN n°504 (France)</i> : N1, O3, 7W2-4	sapeur pompier : H8, K8, 5W9-10, 11W1
rôle : G16, O10-11, R1, 10W7-8	Sarl DUO : 1W33-35
<i>Rothonod (Chazey-Bons, Ain, France ; lieudit)</i> : I1, M2-3, N1, O12, O14-15, 7W1, 7W13, 7W41	Sarl PRIMMO : 1W36
<i>Rothonod, Cimetière de (Chazey-Bons, Ain, France)</i> : 6W27	schéma directeur : 7W29-32
<i>Rothonod, Four banal de (Chazey-Bons, Ain, France)</i> : 10W11	schéma directeur d'aménagement et d'urbanisme : 9W9
<i>Rothonod, Station d'épuration (Chazey-Bons, Ain, France)</i> : 7W23-24, 7W27-28	SDIS (Service départemental d'incendie et de secours) : R1, 5W9
<i>Rothonod, Zone NA b (Chazey-Bons, Ain, France)</i> : 9W11	sécheresse : 5W14
<i>Route départementale n°31 (Ain, France)</i> : O1	secours : Q4, Q6
<i>Route départementale n°32 (Ain, France)</i> : 7W4-5	section électorale : K5
<i>Route départementale n°69 (Ain, France)</i> :	sécurité routière : 7W2-4
<i>Route départementale n°83 (Ain, France)</i> : O3	SÉCURITÉ SOCIALE : K12
route départementale : O1, 7W4-5, 7W8	séjour des étrangers : I3-5, 5W11
route nationale : N1, O3, 7W2-4	Séparation des Églises et de l'État (1905) : P1
<i>Rue des cités (Chazey-Bons, Ain, France)</i> : 7W15	SEREPI, entreprise : 8W4
	SERVICE VICINAL : G16, N3, O1, O4, O6
	servitude : O9, 7W1, 7W12-14, 7W16
	servitude radio électrique : 7W36-38
	SIEA (Syndicat intercommunal d'électricité de l'Ain) : O15-16, 6W22, 7W37, 7W39-41

signalisation routière : 7W5, 7W7	stagiaire : <i>voir agent non titulaire</i>
sinistre : D29, F11, O3, Q4, 1W30	station d'épuration : O13, 6W29, 7W20-25, 7W27-28, 8W11-12
site : 10W11	station de pompage : 7W9
SNCF : O8, 7W5, 9W4	statistique : F1-4, F7-8, F10, H8-9, 5W8, 5W11
société coopérative : F10	statut : F10, O19, Q10, R2, S1, 1W38
société d'intérêt collectif agricole : F10, H12	statut d'association : I1, 5W11, 8W3, 10W9
SOCIÉTÉ D'ASSURANCES MUTUELLES AGRICOLE CONTRE L'INCENDIE DE CHAZEY-BONS : S1	structure communale d'aide sociale : L1-8, Q1-3, 10W1-3
SOCIÉTÉ D'ASSURANCES MUTUELLES CONTRE LA MORTALITÉ DU BÉTAIL dite L'UNION PRÉVOYANTE" de CHAZEY-BONS : S2	subvention : <i>voir financement</i>
SOCIÉTÉ DE SECOURS MUTUELS dite LA FRATERNELLE MUTUELLE : Q10	<i>Sur Chazey (Chazey-Bons, Ain, France ; lieudit) : 7W15</i>
SOCIÉTÉ D'ÉLECTRICITÉ DU BUGEY : O14	surveillance des bâtiments : 6W23, 6W28-31, 7W27-28
SOCIÉTÉ DES FORCES HYDRAULIQUES : O14	SYNDICAT AGRICOLE CORPORATIF : H12
SOCIÉTÉ ÉCONOMIQUE D'ALIMENTATION : I2	SYNDICAT AGRICOLE COMMUNAL : F10
SOCIÉTÉ GÉNÉRALE DE FORCE ET LUMIÈRE : O14	SYNDICAT AGRICOLE INTERCOMMUNAL DE CHAZEY-BONS ET ANDERT-ET-CONDON : F10
société mutualiste : F10-11, H8, K6, Q10, S1-2, 4W7	SYNDICAT CORPORATIF AGRICOLE DE CHAZEY-BONS : F10
SOGEDO, entreprise : 2W36, 6W10, 6W22, 7W28, 8W5-6	SYNDICAT DES CHAUX ET CIMENTS ET AGGLOMÉRÉS DE CHAZEY-BONS : F10, F13
sondage géologique : 6W8, 6W17-18, 7W16, 7W35, 8W13	SYNDICAT INTERCOMMUNAL À VOCATION MULTIPLE DU BAS-BUGEY : 1W37
sou des écoles : R2	SYNDICAT INTERCOMMUNAL D'AMÉNAGEMENT ET D'ENTRETIEN DU FURANS ET DE L'ARÈNE : O19, 7W34
source : <i>voir eau souterraine</i>	SYNDICAT INTERCOMMUNAL D'ÉTUDES DE L'AMÉNAGEMENT DU FURANS ET DE L'ARÈNE : O19
souscription : <i>voir collecte publique</i>	
SPA (Société protectrice des animaux) : 5W11	

SYNDICAT MIXTE DU PAYS DU BUGÉY :
9W10

SYNDICAT MIXTE DU SCOT DU BUGÉY :
9W10

- T -

tabac : F8, K8

table parcellaire : 2W30

tarif : 06, 09, 8W10, 10W6

taxe d'habitation : G14-15

taxe foncière : 2W30

taxe professionnelle : 2W30

taxe sur le chiffre d'affaires : 2W29

taxe sur les chiens : G14-15

télécommunications : 018, 6W10, 6W13,
6W22, 7W12, 7W41-42, 9W12

télédiffusion : 018, 7W42

téléphone : 018, 7W41-42

télétransmission : *voir dématérialisation*

télévision : *voir télédiffusion*

*Temple de la Bâtie (Chazey-Bons, Ain,
France) : 10W11*

*Tendret, Propriété (Chazey-Bons, Ain,
France) : N4*

texte officiel : D16, F10, I1, I6-7, K5, K9,
M6, N2, O1, O6-7, O19, Q3, Q5

titre de recette : *voir pièce comptable*

titre de séjour : I4-5

tourisme : 10W10

tract : D27, Q4

traitement des déchets : 7W43, 8W12

traitement des eaux usées : 09, 011-13,
7W12, 7W14-15, 7W20-25, 7W27-28,
7W32, 8W7-13

tramway : *voir transport en commun*

transport de corps : I2, P1, 5W5

transport en commun : 017

transport ferroviaire : 017

transport scolaire : R2

travailleur étranger : I5, 5W11

travaux d'utilité publique : M4, 01, 03,
7W10, 7W20-21

TRÉSORIE DE BELLEY : 2W28

tuerie particulière : I6

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

- U -

URSSAF : K12, 3W9

- V -

vaccination : I8-10, 10W5

véhicule à traction animale : H6

véhicule automobile : H6, I2

vente au déballage : 10W10

viande : H12, I6

vin : F12, I2, 5W15-16

Virieu-le-Grand (Ain, France) : O8

Virignin (Ain, France) : Q3

viticulture : F12, 5W15-16

vœu : D27, 1W26, 10W3

voie communale : N1, N3, O1, 7W1, 7W5, 7W7-8

Voie communale n°1 (Chazey-Bons, Ain, France) : N1

Voie communale n°23 dite de l'Oisin (Chazey-Bons, Ain, France) : O1

Voie communale n°24 (Chazey-Bons, Ain, France) : 7W5

voie ferrée : N1

voie piétonne : 7W5

voirie : *voir réseau routier*

vol : I2, 1W30

Vongnes (Ain, France) : 9W13

- Z -

zone artisanale : *voir zone industrielle*

zone d'activités : 9W9

zone industrielle : 7W22, 7W33, 9W3, 9W5

Table des illustrations

Page de garde - Plan en élévation de la façade pour la construction de l'école de Chazey, M5 (1892)	1
Figure 1 - Logo de la commune de Chazey-Bons.....	2
Figure 2 - Compte-rendu de visite des Archives départementales, D26 (1908).....	17
Figure 3 - Construction du lavoir public de Bons : extrait du plan calque (coupe transversale), M3 (1887).	32

Table des matières

Introduction	2
Cadre de classement	9
Archives anciennes.....	12
Série GG Cultes, instruction publique, assistance publique	13
Archives modernes.....	14
Série D Administration générale de la commune	15
Série E État civil.....	18
Série F Population, économie, statistiques.....	19
Série G Contributions, administrations financières	22
Série H Affaires militaires	24
Série I Police, hygiène publique, justice	26
Série K Élections, personnel municipal.....	28
Série L Finances communales	30
Série M Édifices communaux, établissements publics	31
Série N Biens communaux, terres, bois, eaux	35
Série O Travaux publics, voirie, moyens de transport, régime des eaux.....	37
Série P Culte.....	42
Série Q Assistance et prévoyance	43
Série R Instruction publique, sciences, lettres et arts	45
Série S Divers.....	47
Série T Urbanisme.....	48
Archives contemporaines	49
1 W Administration communale	50
2 W Finances communales.....	53
3 W Personnel communal.....	56
4 W Élections	58
5 W État civil, services à la population	60

6 W	Bâtiments et biens communaux	63
7 W	Travaux, voirie, réseaux, communications	67
8 W	Santé, environnement	75
9 W	Urbanisme.....	77
10 W	Action sociale, enseignement, sports, loisirs, culture.....	82
Archives intermédiaires		86
AI	Archives intermédiaires	87
Autres fonds.....		88
11W	Autres fonds.....	89
Annexes		90
Index	91
Table des illustrations.....		110
Table des matières		111